

Short term plan 79

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Food and drinks	
Learning objectives(s) that this lesson is contributing to	8.C9 use imagination to express thoughts, ideas, experiences and feelings 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.UЕ8 use a growing variety of future forms including present continuous and present simple with future meaning on a range of familiar general and curricular topics 8.UЕ13 use a growing variety of modal forms for different functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• Pronounce and name words to do with action and protest.• Recognize and use will, won't, might and might not to make predictions.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• Do a questionnaire on attitudes to taking action.		
	Some learners will be able to:		
	<ul style="list-style-type: none">• Express certainty and possibility fluently.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology, Geography.		
Previous learning	CLIL: Language and literature: Adventure stories. Review Unit 7.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Viewing personal peculiarities through Kazakh culture and customs from around the world.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities	Resources	
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Start thinking p.92. Answering questions. 1. Is there a problem with food waste in your country? 2. What is a food bank? 3. What problem does farming cause?		

Main Activities	<p>Ex.1 p.92. Table completion. Completing questionnaire. <u>Answers:</u> 1) <i>meeting</i> 2) <i>organize</i> 3) <i>march</i> 4) <i>donate</i> 5) <i>collection</i> 6) <i>protest</i> 7) <i>volunteer</i> 8) <i>supporter</i> 9) <i>sponsor</i> 10) <i>petition</i> 11) <i>ban</i> 12) <i>boycott</i> 13) <i>campaign</i></p> <p>Ex.2 p.92. Gist listening. Matching task. <u>Answers:</u> 1) <i>e</i> 2) <i>a</i> 3) <i>c</i> 4) <i>d</i> 5) <i>b</i> <i>Sentences which express certainty: b, d and e</i></p> <p>Ex.3 p.93. Completion drill. Classifying phrases. <u>Answers:</u> 1) <i>idea</i> 2) <i>help</i> 3) <i>about</i> 4) <i>think</i> 5) <i>don't</i> 6) <i>work</i> 7) <i>thing</i> 8) <i>could</i></p> <p><i>Make suggestions:</i> <i>Let's (organize a meeting).</i> <i>How about (starting an email campaign)?</i> <i>I think we should try ...</i> <i>Why don't we (boycott the shops)?</i> <i>I think the best thing to do is...</i> <i>We could write to the council.</i></p> <p><i>Comment on suggestions:</i> <i>That's not a bad idea.</i> <i>That should / could / might help a bit.</i> <i>That will definitely work better.</i></p> <p>Ex.4 p.93. Putting the words into context (writing sentences). Ex.5 p.93. Recognition exercise. <u>Answers:</u> 1) <i>c, d</i> 2) <i>a, b</i> 3) <i>'I, won't</i> 4) <i>don't</i></p> <p>Ex.6 p.93. Putting the words into context (writing sentences). <u>Answers:</u> 1) <i>Ilyas will donate some money.</i> 2) <i>Nastya might become a vegetarian.</i> 3) <i>People might not listen to us.</i> 4) <i>I won't live here in 2030.</i> 5) <i>The government will help farmers.</i> 6) <i>The world might be a better place one day.</i></p>	CD
-----------------	---	----

	Ex.7 p.93. Putting the words into context. Extra task. Writing practice.	
Ending the lesson	Self-assessment. <u>Pair share</u> At the end of a lesson learners share with their partner: Three new things they have learnt What they found easy What they found difficult Something they would like to learn in the future.	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners’ learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Convey opinions, notion, experiences and feelings creatively; 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 3. Demonstrate the ability to use future forms including present continuous with future meaning in the context. 4. Apply modal verbs for different purposes. <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • uses imagination to express thoughts, ideas, experiences and feelings; • uses appropriate subject-specific vocabulary while speaking. • develops his/her personal objectives using appropriate future forms. • completes sentences using modal verbs. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others’ ideas

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Festival food calendar	
Learning objectives(s) that this lesson is contributing to	8.S3 give an opinion at discourse level on a wide range of general and curricular topics 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.R2 understand specific information and detail in texts on a growing range of familiar general and curricular topics, including some extended texts		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Identify the meaning of the text about freegans and food waste.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Synthesize information from the reading passage and use it as the basis for discussion.		
	Some learners will be able to:		
	<ul style="list-style-type: none">Express opinion about a campaign against food waste.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology.		
Previous learning	Action and protest.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Viewing personal peculiarities through Kazakh culture and customs from around the world.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">What do you understand by the expression "food waste"?What are food waste issues? (food mountains, sell by dates on food).		
Main Activities	Ex.1 p.94. Prediction based on the title, pictures. Reading for general understanding. Comparing answers. <u>Answers:</u> <i>1) The photos show: a person with a bag of food that has been thrown away, to show the quantity of food that is wasted,</i>		CD

	<p>people who work on a food-sharing campaign, volunteers organizing food boxes so food can be redistributed.</p> <p>2) Supermarkets throw food away if it is imperfect, for example, not all the same size, or if it doesn't look nice.</p> <p>3) Freegans are people who believe it is wrong to throw food away and who get most of their food from supermarket waste.</p> <p>Ex.2 p.94. Detailed reading. Multiple choice questions.</p> <p><u>Answers:</u></p> <p>1) c 2) a 3) c 4) c 5) c 6) a</p> <p>Ex.3 p.94. Blank-filling.</p> <p><u>Answers:</u></p> <p>1) pot</p> <p>2) slice</p> <p>Ex.4 p.94. Matching task.</p> <p><u>Answers:</u></p> <p>1) a slice of cake</p> <p>2) a pot of cream</p> <p>3) a bunch of bananas</p> <p>4) a fillet offish</p> <p>5) a slice of cheese</p> <p>6) a pinch of salt</p> <p>7) a bunch of grapes</p> <p>8) a fillet of steak</p> <p>Ex.5 p.94. Speaking in a form of discussion.</p>									
Ending the lesson	<p>Self-reflection.</p> <table><tr><td>My participation in the lesson</td><td>My feelings and emotions during the lesson</td><td>My difficulties</td><td>Valuable thoughts for me from the lesson</td></tr><tr><td></td><td></td><td></td><td></td></tr></table>	My participation in the lesson	My feelings and emotions during the lesson	My difficulties	Valuable thoughts for me from the lesson					
My participation in the lesson	My feelings and emotions during the lesson	My difficulties	Valuable thoughts for me from the lesson							
Additional information										
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners’ learning?	Critical thinking								

<p>Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.</p>	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Provide a point of view in conversations and discussions. 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences 3. Identify particular information and details in reading passage. <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • expresses his/her opinion while answering the questions. • uses appropriate subject-specific vocabulary while speaking • completes sentences with right phrases. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	<p>Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas</p>
--	--	--

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher's name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		A/ an, some/ any, how much/ how many and compounds	
Learning objectives(s) that this lesson is contributing to	8.C6 organise and present information clearly to others 8.U17 use if / unless/ if only in second conditional clauses and wish [that] clauses [present reference]; use a growing variety of relative clauses including why clauses on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">identify the form and use of the first conditional.		
	Most learners will be able to:		
	<ul style="list-style-type: none">reproduce the sentences with the first conditional.		
	Some learners will be able to:		
	<ul style="list-style-type: none">apply the first conditional in speech fluently.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology.		
Previous learning	The food waste scandal.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Comparison of Conditional sentences in English, Russian and Kazakh languages.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Do you like to sing songs? Let's listen to Bruno Mars's song "Count on me". Students listen to Bruno Mars's song. Complete the missing words, then sing.		https://www.youtube.com/watch?v=o8pAIO3CPBY
Main Activities	Ex.1 p.95. Recognition exercise. <u>Answers:</u> 1) boycott 2) 'll listen 3) won't change 4) protest Ex.2 p.95. Blank-filling. <u>Answers:</u> 2) the present simple 3) will, won't Ex.3 p.95. Opening the brackets. <u>Answers:</u> 1) supports, will win 2) ask, will volunteer 3) will boycott, sells		

	4) <i>won't know, don't organize</i> 5) <i>ban, won't be</i> 6) <i>won't sponsor, don't finish</i> Ex.4 p.95. Sentence completion. Ex.5 p.95. Speaking in a form of interview. Extra task. Writing practice.	
Ending the lesson	Self-assessment. How well do I understand? 4 - I can do this and explain it to someone else. 3 - I understand and can do this by myself. 2 - I need more practice. 1 - I don't understand this yet.	

Additional information

Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: 1. Demonstrate an ability to organize and express ideas clearly; 2. Differentiate between <i>if/unless</i> in first conditional clauses. Descriptor: A learner: <ul style="list-style-type: none"> • selects useful information and plans the answer; • make up sentences with the first conditional. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Appendix

Let's sing!!

1. Complete with the missing words.

Count on me by Bruno Mars

If you ever find yourself stuck on the middle of the _____

I'll sail the _____ to find you

if you ever find yourself lost in the dark and you can't see

I'll be the _____ to guide you

Chorus

Find out what were made of

when we are called to help our friends in _____

you can _____ on me like 1 2 3

I'll be there

and i know when I need it

I can count on you like 4 3 2

and you'll be there

cause that's what _____ are supposed to do

ooh yeah! oooooooh!...

If you're tossing and your turning and you just can't fall _____

I'll sing a _____ beside you

and if you ever forget how much you really mean to me

_____ I will remind you

Chorus

Find out what were made of

when we are called to _____ our friends in need

you can count on me _____ 1 2 3

I'll be there

and I know when I need it

I can count on you like 4 3 2

and you'll be there

_____ that's what friends are supposed to do

ooooh yeah..! ooooooh oooooh..

You'll always have my shoulder when you _____

I'll never let go, never say _____

you can count on me like 1 2 3

I'll be there

and I know when I need it

I can count on you like 4 3 2

and you'll be there

cause that's what friends are supposed to do

oooh yeah! ooooooh, ooooooh

You count on me cause I can count on youu...

Short term plan 82

Term 4 Unit 8 "Food and drink"	School: «Baldauren» Republican Educational and Health Center
Date: ____	Teacher's name: Kambarova Gulzhan

Grade 8 __		Number present:	Number absent:
Theme of the lesson:		Countable/ uncountable and quantifies	
Learning objectives(s) that this lesson is contributing to	8.C1 use speaking and listening skills to solve problems creatively and cooperatively in groups 8.L2 understand with little or no support most specific information in extended talk on a wide range of general and curricular topics 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">recognize and use phrasal verbs relating to campaigning.understand how to make their own examples.identify the meaning of an interview with a campaigner who wants to save a rainforest.		
	Most learners will be able to:		
	<ul style="list-style-type: none">synthesize information from the interview about rainforests and use it as the basis for discussion.		
	Some learners will be able to:		
	<ul style="list-style-type: none">talk about organizing a campaign building extended sentences.		
Value links	Appreciating the magnificence of the world around you.		
Cross curricular links	Biology.		
Previous learning	First conditional review.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Perception of different global problems in learners' own country and around the world.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">Where can you find rainforests in the world?What do you know about rainforests?		https://www.youtube.com/watch?time_continue=106&v=OS2VrgRFCzc
Main Activities	Ex.1 p.96. Conveying the meaning of new words. Matching task. Gist listening. <u>Answers:</u> 1) end up 2) set up 3) carry on 4) look after 5) find out 6) wipe out 7) join in		CD

	<p>8) <i>sign up for</i></p> <p>Ex.2 p.96. Sentence completion.</p> <p>Ex.3 p.96. Prediction. Listening for general information.</p> <p><u>Answers:</u></p> <p><i>Questions 3 and 7 are not in the interview.</i></p> <p>Ex.4 p.96. Listening for specific information. Comprehension questions.</p> <ol style="list-style-type: none"> <i>Molly's campaign is about saving rainforests.</i> <i>She is hoping to make about £3,000 from sponsors.</i> <i>She thinks the biggest problem will be illness.</i> <i>She thinks she'll carry on if there are piranhas in the river.</i> <i>Molly's dad is going to be with her to look after her while she's there.</i> <i>The documentary is going to be on TV in October.</i> <p>Ex.5 p.96. Speaking in a form of discussion.</p>	CD
--	--	----

Ending the lesson	Self-assessment.				
		Low Performance	At or Below Average	At or Above Average	Exemplary Performance
	Scoring	1 point	2 points	3 points	4 points
	Requirements/Direct ions	Student demonstrates no understanding of the requirements; fails to follow directions	Student meets some of the requirements but fails to follow many of the directions	Student follows all directions and meets all requirements for this assignment	Student follows all directions and exceeds the requirements for this assignment
	Propaganda Techniques	None of the identified propaganda techniques are used in the campaign	One to two propaganda techniques are incorporated into the campaign	Three to four propaganda techniques are incorporated into the campaign	All propaganda techniques are incorporated into the campaign
	Explanation of purpose	The message is merely stated with no explanation; no identification of propaganda used	The message is explained, but no reasons are given to support the propaganda choices	The message is explained and reasons are given to support the propaganda choices	The message is explained and several specific, valid reasons are given for each of the propaganda techniques used
	Spelling/Grammar	More than four grammar or spelling errors that affect meaning	Three to four grammar or spelling errors that affect meaning	One to two grammar or spelling errors that affect meaning	No grammar or spelling errors

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student,	Assessment criteria: 1. Discuss a problem in groups and suggest a solution to a problem.	Students think critically, exploring, developing, evaluating and making choices about their own and others'

<p>provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.</p>	<p>2. Identify facts and details in extended talks with little support. 3. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences.</p> <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • brainstorms ideas while speaking in a group. • identifies sentences as True and False. • uses appropriate subject-specific vocabulary while speaking. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	<p>ideas</p>
--	---	--------------

Short term plan 83

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Several, plenty of , a large/ small amount/ number/ All/ both/ half	
Learning objectives(s) that this lesson is contributing to	8.C6 organise and present information clearly to others 8.UЕ8 use a growing variety of future forms including present continuous and present simple with future meaning on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	• identify difference between be going to and will.		
	Most learners will be able to:		
	• use the sentences with going to and will with some support.		
	Some learners will be able to:		
	• apply be going to and will to talk about the future fluently.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology.		
Previous learning	Phrasal verbs: a campaign.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Comparison of Conditional sentences in English, Russian and Kazakh languages.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Ex.1 p.97. Completion drill. Matching task. <u>Answers:</u> <i>a) will b) won't c) 'm going to d)is, going to e) 'll f) will</i>		
Main Activities	Ex.2 p.97. Blank-filling. <u>Answers:</u> <i>1) are going to run 2) will sponsor 3) 'll make</i>		

	<p>4) <i>will be</i> 5) <i>'re going to start</i> 6) <i>'s going to run</i> 7) <i>'ll train</i></p> <p>Ex.3 p.97. Asking and answering questions. <u>Answers:</u> 1) <i>are, going to</i> 2) <i>are, going to</i> 3) <i>will</i> 4) <i>are, going to</i> 5) <i>'ll</i> 6) <i>will</i></p> <p>Ex.4 p.97. Recognition exercise. <u>Answers:</u> 1) <i>be going to</i> 2) <i>will</i></p> <p>Ex.5 p.97. Odd one out. <u>Answers:</u> 1) <i>'m going to</i> 2) <i>Will you</i> 3) <i>I'll</i> 4) <i>I'll</i> 5) <i>Are you going to</i> 6) <i>I'll</i></p> <p>Ex.6 p.97. Creative exercise. Extra task. Writing practice.</p>	CD
Ending the lesson	<p>Self-assessment. How well do I understand? 4 - I can do this and explain it to someone else. 3 - I understand and can do this by myself. 2 - I need more practice. 1 - I don't understand this yet.</p>	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria: 1. Demonstrate an ability to organize and express ideas clearly; 2. Demonstrate the ability to use future forms including present continuous with future meaning in the context.</p> <p>Descriptor: A learner: • selects useful information and plans the answer;</p>	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

	<ul style="list-style-type: none"> • illustrates knowledge of the future tense with <i>will</i> for predictions. • Observation • Feedback on the work • Self-assessment 	
--	---	--

Short term plan 84

Term 4 Unit 8 "Food and drink"	School: «Baldauren» Republican Educational and Health Center
---	---

Date: ____		Teacher's name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Food for thought	
Learning objectives(s) that this lesson is contributing to	8.C6 organise and present information clearly to others 8.L5 recognise the opinion of the speaker(s) with little or no support in extended talk on a wide range of general and curricular topics 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.U8 use a growing variety of future forms including present continuous and present simple with future meaning on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Understand a dialogue in which someone talks about their plan to do a sponsored event.Recognize key phrases for talking about donating money.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Apply the use of the present continuous for future arrangements.		
	Some learners will be able to:		
	<ul style="list-style-type: none">Talk about their plans and arrangements fluently.		
Value links	Initiative and Responsibility.		
Cross curricular links	Social studies.		
Previous learning	Be going to and will.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">What are your plans for the weekend?		
Main Activities	Ex.1 p.96. Picture description. Ex.2 p.96. Gist listening. Checking comprehension. <u>Answers:</u> <i>Adam thinks he'll raise 150 pounds.</i> Ex.3 p.96. Blank-filling. "Who said what?" questions. Role-play. <u>Answers:</u> <i>1) minute (Adam)</i> <i>2) do (Mr Johnson)</i> <i>3) for (Mr Johnson)</i> <i>4) for (Adam)</i> <i>5) to raise (Adam)</i> <i>6) like (Mr Johnson)</i>		CD

	Ex.4 p.96. Classifying structures. <u>Answers:</u> <i>a) present continuous</i> <i>b) be going to</i> Ex.5 p.96. Table completion. Asking and answering questions. Ex.6 p.96. Creative exercise. Speaking in a form of dialogue.			
Ending the lesson	Peer-assessment. <u>Rubric</u>			
	Category	Excellent 4 pts	Good 3 pts	Fair 2 pts
	Fluency	Author demonstrates normal pace, not too fast, not too slow.	Author demonstrates adequate normal pace, not too fast, not too slow.	Author demonstrates some normal pace, not too fast, not too slow.
	Spelling and Grammar	There are no spelling, punctuation, or grammar errors.	There are 1-2 spelling, punctuation, or grammar errors.	There are 3-4 spelling, punctuation, or grammar errors.
	Presentation/ Memorization	Dialogue is well organized and flows like a natural conversation.	Dialogue is fairly well organized and mostly flows like a natural conversation.	Dialogue is slightly confusing and somewhat flows like a natural conversation.
	Pronunciation/ Expression	No pronunciation errors are noted. Conversation is recited with appropriate expression.	There are 1-2 errors in pronunciation. Conversation is recited with mostly appropriate expression.	There are 3-4 pronunciation errors. Conversation is recited with somewhat appropriate expression.
Additional information				
Differentiation – how do you plan to give more support? How do you plan to challenge the more able		Assessment – how are you planning to check learners' learning?		Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.		Assessment criteria: 1. Demonstrate an ability to organize and express ideas clearly. 2. Identify the position of speakers in an extended talk with some support. 3. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 4. Demonstrate the ability to use future forms including present		Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

	<p>continuous with future meaning in the context..</p> <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • selects useful information and plans the answer. • identifies the author's point of view and circles the correct answer. • uses appropriate subject-specific vocabulary while speaking. • illustrates knowledge of the future tense with <i>will</i> for predictions. <ul style="list-style-type: none"> • Observation • Feedback on the work • Peer-assessment 	
--	---	--

Short term plan 85

Term 4 Unit 8 "Food and drink"	School: «Baldauren» Republican Educational and Health Center
Date: __	Teacher's name: Kambarova Gulzhan

Grade 8 __		Number present:	Number absent:
Theme of the lesson:		Ordering breakfast	
Learning objectives(s) that this lesson is contributing to	8.C7 develop and sustain a consistent argument when speaking or writing 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.W1 plan, write, edit and proofread work at text level with little support on a range of general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Understand a model formal letter.Use key phrases for writing a formal letter.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Understand how to explain things.Write a formal letter with support.		
	Some learners will be able to:		
	<ul style="list-style-type: none">Write a formal letter without support.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology.		
Previous learning	Plans and arrangements.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Viewing personal peculiarities through Kazakh culture and customs from around the world.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Start a class with a song which promote interest among students.		https://www.youtube.com/watch?v=IUQj0bcSKiQ
Main Activities	Ex.1 p.99. Reading for general understanding. Matching headings with paragraphs. <u>Answers:</u> 1) d 2) a 3) c Ex.2 p.99. Comprehension questions. <u>Answers:</u> 1) James West, Studets Against Fast Food, 8 Dene Gardens, Halford HA3 8H8 2) Morrisey's Supermarket, High Street, Halford HA3 7RD 3) Dear Sir or Madam; Yours faithfully. 4) The plans to build a new fast food restaurant in the area.		

	Ex.3 p.99. Matching task. <u>Answers:</u> 1) a 2) d 3) c 4) a 5) c Ex.4 p.99. Sentence completion. Ex 5 p.99. Writing guide.				
Ending the lesson	Peer-assessment.				
	Criteria	Excellent 4 pts	Good 3 pts	Fair 2 pts	Poor 1 pts
	Organization	<ul style="list-style-type: none"> Accurately uses correct letter format (heading, greeting, introduction, body, closure, signature, enclosure, and copy) 	<ul style="list-style-type: none"> Mostly uses correct letter format (heading, greeting, introduction, body, closure, signature, enclosure, and copy) 	<ul style="list-style-type: none"> Some noticeable errors in use of correct letter format (heading, greeting, introduction, body, closure, signature, enclosure, and copy) 	<ul style="list-style-type: none"> Several noticeable errors in use of correct letter format (heading, greeting, introduction, body, closure, signature, enclosure, and copy)
	Content	<ul style="list-style-type: none"> Letter clearly states the purpose Appropriate explanations or facts used to support the main idea Easy to follow Tone is appropriate for intended audience 	<ul style="list-style-type: none"> Letter clearly states the purpose Some explanations or facts used to support the main idea Somewhat hard to follow Tone is generally appropriate for intended audience 	<ul style="list-style-type: none"> Purpose of letter is unclear More explanations or facts need to be used to support the main idea Hard to follow Tone is too formal or too informal for intended audience 	<ul style="list-style-type: none"> Purpose of letter is unclear Main idea is not supported by explanations or facts Letter rambles; hard to follow or understand Tone is inappropriate for intended audience
	Language Usage	<ul style="list-style-type: none"> Accurate use of punctuation and grammar No spelling errors 	<ul style="list-style-type: none"> One or two mistakes with punctuation or grammar One or two spelling errors 	<ul style="list-style-type: none"> More than two mistakes in punctuation or grammar More than two spelling errors 	<ul style="list-style-type: none"> Incorrect use throughout the letter of punctuation or grammar Frequent spelling errors distract from letter
Additional information					
Differentiation – how do you plan to give more support? How do you plan to challenge the		Assessment – how are you planning to check learners’ learning?		Critical thinking	
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.		Assessment criteria: 1. Make an argument and evolve reasoning while speaking. 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 3. Make a clear plan of writing; Create a description. Check the		Students think critically, exploring, developing, evaluating and making choices about their own and others’ ideas	

	<p>written draft..</p> <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • concludes ideas and arguments based on own experience • uses appropriate subject-specific vocabulary while speaking. • writes an appropriate information. <ul style="list-style-type: none"> • Observation • Feedback on the work • Peer-assessment 	
--	---	--

Short term plan 86

Term 4 Unit 8 "Food and drink"	School: «Baldauren» Republican Educational and Health Center	
Date: ____	Teacher's name: Kambarova Gulzhan	
Grade 8 ____	Number present:	Number absent:
Theme of the lesson:	The best way to start the day	

Learning objectives(s) that this lesson is contributing to	8.C8 develop intercultural awareness through reading and discussion 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.U3 use a growing variety of compound adjectives and adjectives as participles and some comparative structures including not as...as, much ...than to indicate degree on a range of familiar general and curricular topics	
Lesson objectives	All learners will be able to:	
	<ul style="list-style-type: none">• Apply vocabulary related to cooking and food.• Use as, like, such, so, because.	
	Most learners will be able to:	
	<ul style="list-style-type: none">• Synthesize information from the text about Kazakh food records and use it as the basis for discussion.	
	Some learners will be able to:	
	<ul style="list-style-type: none">• Discuss and give their opinions about Kazakh food.	
Value links	Having healthy eating habits.	
Cross curricular links	Biology.	
Previous learning	A formal letter.	
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness	Viewing personal peculiarities through Kazakh culture and customs from around the world.	
Health and Safety	Breaks and physical activities used.	
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">• What traditional food do you like or don't like?• Describe how the food is prepared and eaten.	
Main Activities	Ex.1 p.100. Conveying the meaning of new words. Reading for general understanding. True/false statements. <u>Answers:</u> <i>1) false -The world's largest serving of beshbarmak weighed 736.5 kilograms.</i> <i>2) false - The nomads didn't use cutlery-they ate beshbarmak with their hands.</i> <i>3) true</i> <i>4) false - The meat, vegetables and spices are boiled together, but the nooodles are cooked separately.</i> <i>5) false - Boursaks are also popular in other countries in Central Asia and in the Middle East.</i> <i>6) true</i> Ex.2 p.100. Recognition exercise. <u>Answers:</u> <i>1) as.</i>	CD

	<p>2) <i>like</i>. 3) <i>so, such a</i>. 4) <i>because, since as</i> Ex.3 p.100. Odd one out. <u>Answers:</u> 1) <i>as</i> 2) <i>because</i> 3) <i>so</i> 4) <i>like</i> 5) <i>Since</i> 6) <i>such</i> Ex.4 p.100. Writing practice.</p>	
Ending the lesson	<p>Self-reflection. “Cinquain” is a five-line poem based on the content of the material under the study. Line 1 – One-word title. Line 2 – Two adjectives for describing that word. Line 3 – Three verbs. Line 4 – Four feeling words. Line 5 – A synonym for the title word.</p>	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners’ learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria: 1. Raise awareness about cultural diversity through reading and discussion; 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 3. Apply the rule for compound adjectives and adjectives as participles in practice.</p> <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> recalls some events based on his/her own experience; uses appropriate subject-specific vocabulary while speaking. uses the learned rule and divides adjectives into the right columns. <ul style="list-style-type: none"> Observation Feedback on the work 	Students think critically, exploring, developing, evaluating and making choices about their own and others’ ideas

	<ul style="list-style-type: none"> • Self-assessment 	
--	---	--

Short term plan 87

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Food labelling	
Learning objectives(s) that this lesson is contributing to	8.C10 use talk or writing as a means of reflecting on and exploring a range of perspectives on the world 8.S5 interact with peers to negotiate, agree and organise priorities and plans for completing classroom tasks 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.R6 recognise the attitude or opinion of the writer on a growing range of unfamiliar general and curricular topics, including some extended texts		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• Understand vocabulary connected to food production.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• Understand a text about food production in the future.		
	Some learners will be able to:		
	<ul style="list-style-type: none">• Discuss the pros and cons of food production, and food culture.		
Value links	Having healthy eating habits.		
Cross curricular links	Biology.		
Previous learning	My country: Food and drink.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Viewing personal peculiarities through Kazakh culture and customs from around the world.		

Health and Safety		Breaks and physical activities used.
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	<p>The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson.</p> <p>Warm up. Free talk.</p> <ul style="list-style-type: none"> • How has the way we produce food changed over time? (e.g. the change from horses to tractors, the spreading of food types - potatoes from the Americas to Europe), the use of hybrids and fertilizers). • What types of food are produced in Kazakhstan and what is imported from other countries? • What will happen in the future to Kazakhstan's climate, population and food production? 	
Main Activities	<p>Ex.1 p.101. Conveying the meaning of new words. Reading for general understanding. Text completion.</p> <p>Ex.2 p.101. Listening for global information. Checking comprehension.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>pastures</i> 2) <i>Agriculture</i> 3) <i>crops</i> 4) <i>greenhouses</i> 5) <i>soil</i> 6) <i>fertiliser</i> 7) <i>seeds</i> 8) <i>protein</i> <p>Ex.3 p.101. Reading for specific understanding. Answering multiple-choice questions.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>false</i> 2) <i>true</i> 3) <i>false</i> 4) <i>don't know</i> 5) <i>don't know</i> 6) <i>true</i> 7) <i>false</i> 8) <i>false</i> <p>Ex.4 p.101. Speaking in a form of discussion.</p>	CD
Ending the lesson	<p>Self-assessment.</p> <p>Students express their attitude to the lesson and give self-assessment using the method: "Six thinking hats":</p>	

	<ul style="list-style-type: none"> • Green: How can you use today's learning in different subjects? • Red: How do you feel about your work today? • White: What have you learnt today? • Black: What were the weaknesses of your work? • Blue: How much progress have you made in this lesson? (Now I can, I still need to work on, I've improved in, Today I learnt...) • Yellow: What did you like about today's lesson? 	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Consider different perspectives on the world orally or in a written form; 2. Demonstrate the ability to participate in a conversation; 3. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 4. Identify the meaning and details of the reading texts. <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • summaries the information on a global issue; • gives evaluation to the problem; • uses appropriate subject-specific vocabulary while speaking. • corrects sentences according to the information in the text. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Term 4 Unit 8 "Food and drink"		School: «Baldauren» Republican Educational and Health Center	
Date: ____		Teacher's name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		An email how to make your favourite food	
Learning objectives(s) that this lesson is contributing to	8.C5 use feedback to set personal learning objectives		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">revise taught material.		
	Most learners will be able to:		
	<ul style="list-style-type: none">demonstrate learned vocabulary about food and drink with sure.apply taught grammar in writing.		
	Some learners will be able to:		
	<ul style="list-style-type: none">use taught vocabulary and grammar with accuracy.		
Value links	Initiative and Responsibility.		
Cross curricular links	Social studies.		
Previous learning	CLIL: Science: The future of food.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Then to create a positive learning environment the teachers asks students to start the lesson giving each other compliments about appearance, job performance, talent, etc. and also practice accepting compliments.		
Main Activities	Ex.1 p.102. Word formation activity. <u>Answers:</u> 1) <i>meeting</i> 2) <i>donation</i> 3) <i>campaign</i> 4) <i>organization</i> 5) <i>collection</i> 6) <i>ban</i> 7) <i>publicity</i> 8) <i>supporter</i> Ex.2 p.102. Blank-filling. <u>Answers:</u>		

	<p>1) <i>look after</i> 2) <i>carry on</i> 3) <i>wipe out</i> 4) <i>sign up</i> 5) <i>join in</i> 6) <i>find out</i> Ex.3 p.102. Word formation activity. <u>Answers:</u> 1) <i>un</i> 2) <i>in</i> 3) <i>un</i> 4) <i>im</i> 5) <i>un</i> 6) <i>un</i> 7) <i>im</i> 8) <i>un</i> Ex.4 p.102. Sentence completion. <u>Answers:</u> 1) <i>'ll</i> 2) <i>might</i> 3) <i>'re going to</i> 4) <i>might</i> 5) <i>will</i> 6) <i>will</i> 7) <i>are going to</i> 8) <i>will</i> Ex.5 p.102. Filling in gaps. <u>Answers:</u> 1) <i>are going to</i> 2) <i>'m going to</i> 3) <i>'ll</i> 4) <i>'ll</i> 5) <i>are going to</i> 6) <i>is going to</i> 7) <i>'ll</i> 8) <i>'ll</i> Ex.6 p.102. Gap-filling. 1) <i>Why don't</i> 2) <i>could</i> 3) <i>might help</i> 4) <i>Let's</i> 5) <i>will have to</i> 6) <i>much effect</i> 7) <i>how about</i> 8) <i>won't help</i> Ex.7 p.102. Listening for global information. True/false statements. <u>Answers:</u> 1) <i>False. Ted is making posters for a public meeting.</i> 2) <i>True.</i> 3) <i>True.</i> 4) <i>False. a lot of young people are against the power station.</i> 5) <i>False. Ann does want to join the campaign committee.</i> 6) <i>True.</i></p>	<p>CD</p>
--	--	-----------

Ending the lesson	Peer-assessment. Two stars and a wish. <ul style="list-style-type: none"> You did a really good job on ... I really like how you ... Maybe you could ... 	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners’ learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: Consider classmates' advice and set personal learning objectives based on their feedback. Descriptor: A learner: <ul style="list-style-type: none"> makes evaluation of classmates’ answers. Observation Feedback on the work Peer-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others’ ideas

Short term plan 90

Term 4 Unit 8 "Food and drink"	School: «Baldauren» Republican Educational and Health Center	
Date: __	Teacher’s name: Kambarova Gulzhan	
Grade 8 __	Number present:	Number absent:
Theme of the lesson:	Healthy eating habits	
Learning objectives(s) that this lesson is contributing to	8.C1 use speaking and listening skills to solve problems creatively and cooperatively in groups 8.W5 develop with support coherent arguments supported when necessary by examples and reasons for a growing range of written genres in familiar general and curricular topics	
Lesson objectives	All learners will be able to:	
	<ul style="list-style-type: none"> Understand details in listening extract. Use topic related vocabulary in their dialogues. 	
	Most learners will be able to:	
	<ul style="list-style-type: none"> Create their own dialogues based on the given situations using some support and act. Express their ideas in writing a formal letter with some support. 	

		Some learners will be able to:										
		<ul style="list-style-type: none">• Create their own dialogues on the topic without support and act.• Express their ideas in writing a formal letter without support.										
Value links		Having healthy eating habits.										
Cross curricular links		Biology.										
Previous learning		Review 8.										
Use of ICT		Smart board for showing a presentation, getting additional information, playing the audio files.										
Intercultural awareness		Viewing personal peculiarities through Kazakh culture and customs from around the world.										
Health and Safety		Breaks and physical activities used.										
Plan												
Planned timings	Planned activities		Resources									
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Ex.1 p.103. Using pictures related to the text for discussion. <u>Answers:</u> <i>1) The photos show students eating in a school canteen, a class with a lot of students, and bullying.</i>											
Main Activities	Ex.2 p.103. Listening for global information. Checking comprehension. <u>Answers:</u> <i>Jenny, Steve and Joe talk about their school canteen serving unhealthy food.</i> Ex.3 p.31. Listening for specific information. Sentence completion. <u>Answers:</u> <i>1) canteen</i> <i>2) fresh</i> <i>3) petition</i> <i>4) meeting</i> <i>5) sandwiches</i> <i>6) Joe</i> <i>7) Jenny</i> <i>8) lunchtime</i> Ex.4-5 p.103. Speaking in a form of role-play. Ex.6 p.103. Writing practice.		CD									
			CD									
Ending the lesson	Self-assessment. <u>How true are these?</u> Circle the best number (3 = true, 2 = partly true, 1 = not true) <table><tr><td>I enjoyed the writing task. Why/Why not?</td><td>3</td><td>2</td><td>1</td></tr><tr><td>I answered all parts of the question</td><td>3</td><td>2</td><td>1</td></tr></table>		I enjoyed the writing task. Why/Why not?	3	2	1	I answered all parts of the question	3	2	1		
I enjoyed the writing task. Why/Why not?	3	2	1									
I answered all parts of the question	3	2	1									

	I used paragraphs	3	2	1
	I used linking words	3	2	1
	I used a range of vocabulary and phrases	3	2	1
	I checked my spelling and punctuation	3	2	1
	I used the correct verb tenses	3	2	1
	What I did well:			
	Something I think I need to work on next time:			

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: <ul style="list-style-type: none"> • Discuss a problem in groups and suggest a solution to a problem. • Evolve arguments, reasons, and evidence for a limited range of written genres. Descriptor: A learner: <ul style="list-style-type: none"> • brainstorms ideas while speaking in a group. • writes a comment including examples and reasons where necessary. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Short term plan 91

Term 4 Unit 9 "The world of work"	School: «Baldauren» Republican Educational and Health Center	
Date: ____	Teacher's name: Kambarova Gulzhan	
Grade 8 ____	Number present:	Number absent:

Theme of the lesson:		Work and jobs	
Learning objectives(s) that this lesson is contributing to		8.C6 organise and present information clearly to others 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.U13 use a growing variety of modal forms for different functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition on a range of familiar general and curricular topics	
Lesson objectives		All learners will be able to:	
		<ul style="list-style-type: none">Pronounce and name words to do with school life.Recognize the form and use of should and must.	
		Most learners will be able to:	
		<ul style="list-style-type: none">Do a questionnaire on attitudes to school.	
		Some learners will be able to:	
		<ul style="list-style-type: none">Apply should and must to talk about obligation fluently.	
Value links		Students will be able to understand that every work is important and worthy.	
Cross curricular links		Social studies.	
Previous learning		Skills round-up 8.	
Use of ICT		Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness		Students will be able to differentiate common jobs in Kazakhstan and other cultures.	
Health and Safety		Breaks and physical activities used.	
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Start thinking p.104. Answering questions. 1. What job do you want to do when you grow up? 2. What qualifications do you need to have in order to find a good job? 3. At what age do people usually begin to work in your country?		

Main Activities	<p>Ex.1 p.104. Conveying the meaning of new words. Table completion.</p> <p><u>Answers:</u></p> <p><i>Positive: make friends, get good marks, pass exams, get a qualification</i></p> <p><i>Neutral: revise for a test, do your homework, take the exam, leave school.</i></p> <p><i>Negative: play truant, cheat in exams, fail an exam, copy a friend's work. get a bad mark, bully, suspend, expel.</i></p> <p>Ex.2 p.104. Completing questionnaire.</p> <p>Ex.3 p.104. Asking and answering questions.</p> <p>Ex.4 p.104. Recognition exercise.</p> <p><u>Answers:</u></p> <p>1) must</p> <p>2) should</p> <p>3) mustn't</p> <p>4) shouldn't</p> <p>a) must</p> <p>b) should</p> <p>c) mustn't</p> <p>d) No</p> <p>e) No</p> <p>Ex.5 p.104. Odd one out.</p> <p><u>Answers:</u></p> <p>1) must</p> <p>2) should</p> <p>3) mustn't</p> <p>4) shouldn't</p> <p>5) must</p> <p>6) should</p> <p>Ex.7 p.104. Putting the words into context.</p> <p>Extra task. Writing practice.</p>	
Ending the lesson	<p>Self-assessment.</p> <p><u>Pair share</u></p> <p>At the end of a lesson learners share with their partner:</p> <p>Three new things they have learnt</p> <p>What they found easy</p> <p>What they found difficult</p> <p>Something they would like to learn in the future.</p>	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking

<p>Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.</p>	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Demonstrate an ability to organize and express ideas clearly; 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 3. Apply modal verbs for different purposes. <p>Descriptor:</p> <p>A learner:</p> <ul style="list-style-type: none"> • Demonstrate an ability to organize and express ideas clearly; • uses appropriate subject-specific vocabulary while speaking. • completes sentences using modal verbs. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	<p>Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas</p>
--	---	--

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"			
Date: ____		Teacher's name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Strange jobs unusual looks	
Learning objectives(s) that this lesson is contributing to	8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.R2 understand specific information and detail in texts on a growing range of familiar general and curricular topics, including some extended texts		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Identify the meaning of the text about cheating in exams.Understand some American English vocabulary.Use key phrases for agreeing and disagreeing.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Synthesize information from the reading passage and use it as the basis for discussion.		
	Some learners will be able to:		
	<ul style="list-style-type: none">Express opinions about cheating at school.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular links	Social studies.		
Previous learning	School life: verbs.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">What does the word "cheat" mean?What are the different ways in which people can cheat?Try to guess what percentage of school students cheat in tests and exams.		
Main Activities	Ex.1 p.106. Reading for general understanding. Ticking off items. <u>Answers:</u> <i>1, 2, 4, 5 and 7 are cheating.</i> <i>1, 2, 4 and 5 are mentioned in the text.</i> Ex.2 p.106. Detailed reading. Text completion.		CD

	<p><u>Answers:</u> 1) b 2) a 3) e 4) f 5) c</p> <p>Ex.3 p.106. Building word family tables.</p> <p><u>Answers:</u> 1) grades 2) cell phone 3) principal</p> <p>Ex.4 p.106. Matching task.</p> <p><u>Answers:</u> 1) petrol 2) film 3) rubbish 4) motorway 5) shop 6) trousers 7) biscuit 8) pavement 9) lorry 10) sweet</p> <p>Ex.5 p.106. Classifying phrases.</p> <p><u>Answers:</u> <i>I don't think that...</i> <i>I disagree with that/you.</i> <i>I don't think so.</i> <i>I'm not sure about that.</i> <i>That's true, but ...</i></p> <p>Ex.6 p.106. Speaking in a form of discussion.</p>	
Ending the lesson	<p>Self-assessment. “Five”. Children draw a picture of their hand and write the most important things about the lesson on each finger. The thumb - something interesting, the index finger - something difficult, the middle one - something that was not enough, the ring finger - the mood, the little finger - the suggestions.</p>	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners’ learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria: 1. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences 2. Identify particular information and details in reading passage.</p> <p>Descriptor:</p>	Students think critically, exploring, developing, evaluating and making choices about their own and others’ ideas

	A learner: <ul style="list-style-type: none"> • uses appropriate subject-specific vocabulary while speaking • completes sentences with right phrases. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	
--	--	--

Short term plan 93

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"		Teacher's name: Kambarova Gulzhan	
Date: ____			
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Reported speech	
Learning objectives(s) that this lesson is contributing to	8.C6 organise and present information clearly to others 8.U13 use a growing variety of modal forms for different functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• identify the form and use of have to and don't have to to talk about things that are necessary or nor necessary.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• produce the sentences with have to and don't have to.		
	Some learners will be able to:		
	<ul style="list-style-type: none">• apply have to and don't have to in speech fluently.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular links	Social studies.		
Previous learning	Cheating.		

Use of ICT		Smart board for showing a presentation, getting additional information, playing the audio files.
Intercultural awareness		Comparison of modal verbs in English, Russian and Kazakh languages.
Health and Safety		Breaks and physical activities used.
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Ex.1 p.107. Recognition exercise. <u>Answers:</u> 1) <i>have to</i> 2) <i>have to</i> 3) <i>don't have to</i> <u>Rules</u> 1) <i>have to</i> 2) <i>don't have to</i>	
Main Activities	Ex.2 p.107. Putting the words in order. <u>Answers:</u> 1) <i>Do we have to walk to school?</i> 2) <i>Does the teacher have to prepare lessons?</i> 3) <i>Don't they have to wear a uniform?</i> 4) <i>Doesn't Zhomart have to study?</i> 5) <i>Does he have to see the head teacher?</i> 6) <i>Do you have to go home?</i> Ex.3 p.107. Listening for specific information. Ticking off items. Putting the words into context (writing sentences). <u>Answers:</u> 1) <i>✓ Laura has to walk to school/</i> 2) <i>✓ Laura has to wear a uniform.</i> 3) <i>Laura doesn't have to eat at the canteen.</i> 4) <i>✓ Laura has to do her homework before she goes out.</i> 5) <i>Laura doesn't have to help make dinner every evening.</i> 6) <i>Laura doesn't have to stay at home on school days.</i> Ex.4 p.107. Putting the words into context (writing sentences). Speaking in a form of interview. Extra task. Writing practice.	CD
Ending the lesson	Self-assessment. How well do I understand? 4 - I can do this and explain it to someone else. 3 - I understand and can do this by myself. 2 - I need more practice. 1 - I don't understand this yet.	

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: 1. Demonstrate an ability to organize and express ideas clearly; 2. Apply modal verbs for different purposes. Descriptor: A learner: <ul style="list-style-type: none"> • selects useful information and plans the answer; • completes sentences using modal verbs. <ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Short term plan 94

Term 4 Unit 9 "The world of work"		School: «Baldauren» Republican Educational and Health Center	
Date:		Teacher’s name: Kambarova Gulzhan	
Grade 8 __		Number present:	Number absent:
Theme of the lesson:		Reporting verbs	
Learning objectives(s) that this lesson is contributing to	8.L2 understand with little or no support most specific information in extended talk on a wide range of general and curricular topics 8.L5 recognise the opinion of the speaker(s) with little or no support in extended talk on a wide range of general and curricular topics 8.S3 give an opinion at discourse level on a wide range of general and curricular topics 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• recognize and use nouns relating to school life.• identify the meaning of an interview with three teenagers talking about their schools.		
	Most learners will be able to:		

	<ul style="list-style-type: none">• synthesize information from the interview and use it as the basis for discussion.	
	Some learners will be able to:	
	<ul style="list-style-type: none">• discuss opinions about different kinds of school.	
Value links	Students will be able to understand that every work is important and worthy.	
Cross curricular links	Social studies.	
Previous learning	Have to and don't have to.	
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.	
Health and Safety	Breaks and physical activities used.	
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">• What kind of school do you go to?• Are there other kinds of school in your country?• What are the advantages of the school you go to, and also what are the disadvantages?	
Main Activities	Ex.1 p.108. Table completion. Answering questions. <u>Answers:</u> <i>Types of school: mixed school, single-sex school, state school, private school, primary school, secondary school, boarding school.</i> <i>Other collocations: school-leaving age, school uniform, school rules, school holidays, school subjects, school-leaving exams.</i>	CD
	Ex.2 p.108. Listening for global information. Checking comprehension. <u>Answers:</u> <i>1) boarding school</i> <i>2) secondary school</i> <i>3) single-sex school</i> <i>4) state school</i>	CD
	Ex.3 p.108. Listening for specific information. True/false statements. <u>Answers:</u> <i>1) True</i> <i>2) False</i> <i>3) True</i>	CD
	Ex.4 p.108. Listening for specific information. Answering multiple-choice questions. <u>Answers:</u>	CD

	1) c 2) a 3) b 4) b 5) c Ex.5 p.108. Speaking in a form of discussion.	
Ending the lesson	Self-assessment. Students attach their boat in the appropriate area of the map that reflects their emotions and mood after the lesson.	

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: <ol style="list-style-type: none"> 1. Identify facts and details in extended talks with little support. 2. Provide a point of view in conversations and discussions. 3. Identify the position of speakers in an extended talk with some support. 4. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. Descriptor: A learner: <ul style="list-style-type: none"> • identifies sentences as True and False. • presents his/her information to the class. • identifies the author's point of view and circles the correct answer. • uses appropriate subject-specific vocabulary while speaking. 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

	<ul style="list-style-type: none"> • Observation • Feedback on the work • Self-assessment 	
--	--	--

Short term plan 95

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"		Teacher's name: Kambarova Gulzhan	
Date: ____			
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Dream jobs	
Learning objectives(s) that this lesson is contributing to	8.C7 develop and sustain a consistent argument when speaking or writing 8.U13 use a growing variety of modal forms for different functions: obligation, necessity, possibility, permission, requests, suggestions, prohibition on a range of familiar general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• differentiate should, must and have to.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• produce the sentences with should, must and have to to make recommendations and talk about school.		
	Some learners will be able to:		

	• apply should, must and have to in speech fluently.	
Value links	Students will be able to understand that every work is important and worthy.	
Cross curricular links	Social studies.	
Previous learning	School life: nouns.	
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness	Comparison of modal verbs in English, Russian and Kazakh languages.	
Health and Safety	Breaks and physical activities used.	
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Ex.1 p.109 Recognition exercise. 1) <i>should</i> 2) <i>has to</i> 3) <i>have to</i> 4) <i>must study</i> 5) <i>mustn't</i> 6) <i>don't have to</i>	
Main Activities	Ex.2 p.109. Odd one out. <u>Answers:</u> 1) <i>have to</i> 2) <i>mustn't</i> 3) <i>have to</i> 4) <i>don't have to</i> 5) <i>mustn't</i> 6) <i>have to</i> 7) <i>don't have to</i> 8) <i>have to</i> 9) <i>must</i> 10) <i>shouldn't</i> Ex.3 p.109. Putting the words into context (writing sentences). Ex.4 p.109. Sentence completion. Ex.5 p.109. Creative exercise. Ex.6 p.109. Putting the words into context (writing sentences). Comparison schools using Venn diagram. Extra task. Writing practice.	
Ending the lesson	Self-assessment. How well do I understand? 4 - I can do this and explain it to someone else. 3 - I understand and can do this by myself. 2 - I need more practice. 1 - I don't understand this yet.	

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	Assessment criteria: 1. Make an argument and evolve reasoning while speaking; 2. Apply modal verbs for different purposes. Descriptor: A learner: <ul style="list-style-type: none"> concludes ideas and arguments based on own experience; completes sentences using modal verbs. <ul style="list-style-type: none"> Observation Feedback on the work Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Short term plan 96

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"		Teacher's name: Kambarova Gulzhan	
Date: ____			
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		A job interview	
Learning objectives(s) that this lesson is contributing to	8.C6 organise and present information clearly to others 8.L1 understand with little or no support the main points in extended talk on a wide range of general and curricular topics 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Understand a dialogue in which people ask for and give advice.Recognize key phrases for asking for and giving advice.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Ask for and give advice with some support.		
	Some learners will be able to:		

	• Create and act out their own dialogues on the topic.	
Value links	Students will be able to understand that every work is important and worthy.	
Cross curricular links	Social studies.	
Previous learning	Should, must and have to.	
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.	
Health and Safety	Breaks and physical activities used.	
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Ex.1 p.110. Picture description. <u>Answers:</u> <i>Adam is reading a text message on his mobile.</i>	
Main Activities	Ex.2 p.110. Gist listening. Checking comprehension. <u>Answers:</u> <i>Lucy advises Adam to not get angry, talk to his parents and to explain why he thinks coding would be more useful.</i> Ex.3 p.110. Completion drill. Role-play. <u>Answers:</u> <i>1) matter</i> <i>2) should</i> <i>3) do</i> <i>4) for</i> <i>5) you</i> <i>6) sure</i> Ex.4 p.110. Matching task. <u>Answers:</u> <i>1) d</i> <i>2) b</i> <i>3) g</i> <i>4) c</i> <i>5) e</i> <i>6) a</i> Ex.5 p.110. Listening for global understanding. <u>Answers:</u> <i>1) matter</i> <i>2) don't, talk</i> <i>3) do</i> <i>4) Whatever, don't</i> <i>5) I, show, teacher</i> Ex.6 p.110. Creative exercise (Extension). Ex.7 p.110. Speaking in a form of a dialogue.	CD

Ending the lesson	Peer-assessment. <u>Rubric</u>				
	Category	Excellent 4 pts	Good 3 pts	Fair 2 pts	Poor 1 pts
	Fluency	Author demonstrates normal pace, not too fast, not too slow.	Author demonstrates adequate normal pace, not too fast, not too slow.	Author demonstrates some normal pace, not too fast, not too slow.	Author demonstrates little normal pace, not too fast, not too slow.
	Spelling and Grammar	There are no spelling, punctuation, or grammar errors.	There are 1-2 spelling, punctuation, or grammar errors.	There are 3-4 spelling, punctuation, or grammar errors.	There are more than 4 spelling, punctuation, or grammar errors.
	Presentation/ Memorization	Dialogue is well organized and flows like a natural conversation.	Dialogue is fairly well organized and mostly flows like a natural conversation.	Dialogue is slightly confusing and somewhat flows like a natural conversation.	Dialogue is hard to follow and doesn't flow like a natural conversation.
	Pronunciation/ Expression	No pronunciation errors are noted. Conversation is recited with appropriate expression.	There are 1-2 errors in pronunciation. Conversation is recited with mostly appropriate expression.	There are 3-4 pronunciation errors. Conversation is recited with somewhat appropriate expression.	There are 5 or more pronunciation errors. Appropriate expression not used.

Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Demonstrate an ability to organize and express ideas clearly. 2. Identify the main idea in extended talks with little support. 3. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • selects useful information and plans the answer. • selects an appropriate answer. • uses appropriate subject-specific vocabulary while speaking. <p>• Observation</p>	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

	<ul style="list-style-type: none"> • Feedback on the work • Peer-assessment 	
--	---	--

Short term plan 97

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"			
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Off work public holidays	
Learning objectives(s) that this lesson is contributing to	8.C7 develop and sustain a consistent argument when speaking or writing 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.R1 understand the main points in texts on a growing range of unfamiliar general and curricular topics, including some extended texts 8.W1 plan, write, edit and proofread work at text level with little support on a range of general and curricular topics		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• Understand the general writing structure of a model opinion essay.• Use key phrases for an opinion essay.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• Write an opinion essay with some support.		
	Some learners will be able to:		
	<ul style="list-style-type: none">• Write an opinion essay building extensive sentences.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular links	Social studies.		
Previous learning	Asking for and giving advice.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.		
Health and Safety	Breaks and physical activities used.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson.		

	Warm up. Free talk. <ul style="list-style-type: none"> Are you in favour of school uniforms? 																														
Main Activities	Ex.1 p.111. Reading for general understanding. Answering questions. <u>Answers:</u> 1) <i>The writer gives four arguments in favour of school uniforms.</i> 2) § 3 3) <i>School uniforms are compulsory at the writer's school, but at most schools in the same area they are not.</i> 4) <i>They like to choose their own clothes.</i> Ex.2 p.111. Classifying phrases. <u>Answers:</u> <i>All in all, ... / In conclusion, ...</i> Ex.3 p.111. Writing practice. Ex.4 p.111. Writing guide.																														
Ending the lesson	Peer-assessment. <table border="1"> <tr> <td></td><td></td><td></td><td></td></tr> <tr> <td>Your text is interesting to read</td><td></td><td></td><td></td></tr> <tr> <td>Your text is well structured</td><td></td><td></td><td></td></tr> <tr> <td>Your English sounds fluent. You vary your sentences in length and structure</td><td></td><td></td><td></td></tr> <tr> <td>You know a lot of words</td><td></td><td></td><td></td></tr> <tr> <td>You spell the words right</td><td></td><td></td><td></td></tr> <tr> <td>Your text is grammatically correct and your sentences make sense</td><td></td><td></td><td></td></tr> </table>							Your text is interesting to read				Your text is well structured				Your English sounds fluent. You vary your sentences in length and structure				You know a lot of words				You spell the words right				Your text is grammatically correct and your sentences make sense			
Your text is interesting to read																															
Your text is well structured																															
Your English sounds fluent. You vary your sentences in length and structure																															
You know a lot of words																															
You spell the words right																															
Your text is grammatically correct and your sentences make sense																															
Additional information																															
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?		Critical thinking																												

Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1. Make an argument and evolve reasoning while speaking. 2. Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences; 3. Identify the main idea of text on unfamiliar and curricular topics. 4. Make a clear plan of writing; Write a text; Check the written draft <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • concludes ideas and arguments based on own experience. • uses appropriate subject-specific vocabulary while speaking. • writes a letter with introduction, main body and conclusion • includes examples and reasons where necessary. <p>Observation Feedback on the work Peer-assessment</p>	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas
---	---	---

Short term plan 98

Term 4 Unit 9 "The world of work"	School: «Baldauren» Republican Educational and Health Center	
Date: ____	Teacher's name: Kambarova Gulzhan	
Grade 8 ____	Number present:	Number absent:

Theme of the lesson:		A Christmas card	
Learning objectives(s) that this lesson is contributing to		8.C10 use talk or writing as a means of reflecting on and exploring a range of perspectives on the world 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.U17 use if / unless/ if only in second conditional clauses and wish [that] clauses [present reference]; use a growing variety of relative clauses including why clauses on a range of familiar general and curricular topics	
Lesson objectives		All learners will be able to:	
		<ul style="list-style-type: none"> • Apply vocabulary related to jobs. • Use I wish and Of only to take about wishes and regrets. 	
		Most learners will be able to:	
		<ul style="list-style-type: none"> • Synthesize information from the text about "The world of work" and use it as the basis for discussion. 	
		Some learners will be able to:	
		<ul style="list-style-type: none"> • Discuss and give their opinions about the advantages of different jobs. 	
Value links		Students will be able to understand that every work is important and worthy.	
Cross curricular links		Social studies.	
Previous learning		An opinion essay.	
Use of ICT		Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness		Students will be able to differentiate common jobs in Kazakhstan and other cultures.	
Health and Safety		Breaks and physical activities used.	
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	<p>The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk.</p> <ul style="list-style-type: none"> • Which jobs in Kazakhstan are the most popular, the best paid, the most interesting, and the most common. • Which job do you think you would do? • Which jobs do members of your families do? 		
Main Activities	<p>Ex.1 p.112. Matching task. Listening for general understanding. <u>Answers:</u> <i>Arslan - waiter, Zhibek - artist, Nursultan - doctor.</i> Ex.2 p.112. Listening for specific information. Matching people and opinions. <u>Answers:</u> 1) Zhibek 2) Arslan 3) Arslan</p>		<p>CD</p> <p>CD</p>

	<p>4) Nursultan 5) Zhibek</p> <p>Ex.3 p.112. Recognition exercise.</p> <p><u>Answers:</u></p> <p>1) present, were 2) present or future, if not</p> <p>Ex.4 p.112. Filling in blanks.</p> <p><u>Answers:</u></p> <p>1) could 2) had 3) didn't 4) unless 5) was/were 6) if</p> <p>Ex.5 p.112. Speaking in form of discussion.</p>	
Ending the lesson	<p>Self-reflection.</p> <p>“Cinquain” is a five-line poem based on the content of the material under the study.</p> <p>Line 1 – One-word title. Line 2 – Two adjectives for describing that word. Line 3 – Three verbs. Line 4 – Four feeling words. Line 5 – A synonym for the title word.</p>	

Additional information

Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <p>1.Consider different perspectives on the world orally or in a written form; 2.Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences. 3.Differentiate between <i>if/unless</i> in first conditional clauses.</p> <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • summaries the information on a global issue; • uses appropriate subject-specific vocabulary while speaking. • make up sentences with the first conditional. <ul style="list-style-type: none"> • Observation 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

	<ul style="list-style-type: none"> • Feedback on the work • Self-assessment 	
--	---	--

Short term plan 99

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"		Teacher's name: Kambarova Gulzhan	
Date: ____			
Grade 8 __		Number present:	Number absent:
Theme of the lesson:		A letter of application	
Learning objectives(s) that this lesson is contributing to	8.C8 develop intercultural awareness through reading and discussion 8.S7 use appropriate subject-specific vocabulary and syntax to talk about a range of general topics, and some curricular topics 8.R1 understand the main points in texts on a growing range of unfamiliar general and curricular topics, including some extended texts		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">• Understand world building using verbs and nouns.		
	Most learners will be able to:		
	<ul style="list-style-type: none">• Understand a text about child labour.		
	Some learners will be able to:		
	<ul style="list-style-type: none">• Discuss child labour laws in Kazakhstan.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular	Social studies.		

links		
Previous learning	The world of work.	
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.	
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.	
Health and Safety	Breaks and physical activities used.	
Plan		
Planned timings	Planned activities	Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting students know what to anticipate from the lesson. Warm up. Free talk. <ul style="list-style-type: none">• Have you ever done or want to do a part-time job after school or at the weekend?• What the favourite types of part-time jobs are popular with young people in Kazakhstan?• What sort of job do you want to do when you are adults?• What jobs wouldn't you definitely want to do?	
Main Activities	Ex.1 p.113. Conveying the meaning of new words. Text completion. Ex.2 p.113. Listening for global information Checking comprehension. <u>Answers:</u> 1) restrict - restriction 2) exploit - exploitation 3) prohibit - prohibition 4) require - requirement 5) treat - treatment 6) employ - employment Ex.3 p.113. Reading for specific understanding. True/false statements. <u>Answers:</u> 1) true 2) false 3) true 4) don't know 5) false 6) true Ex.4 p.113. Answering questions.	CD
Ending the lesson	Self-assessment. Students express their attitude to the lesson and give self-assessment using the method: “Six thinking hats”: <ul style="list-style-type: none">• Green: How can you use today's learning in different subjects?• Red: How do you feel about your work today?	

	<ul style="list-style-type: none"> • White: What have you learnt today? • Black: What were the weaknesses of your work? • Blue: How much progress have you made in this lesson? (Now I can, I still need to work on, I've improved in, Today I learnt...) • Yellow: What did you like about today's lesson? 	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <ol style="list-style-type: none"> 1.Raise awareness about cultural diversity through reading and discussion. 2.Apply topic related vocabulary in speech appropriately arranging words and phrases into well-formed sentences; 3. Identify the main idea of text on unfamiliar and curricular topics. <p>Descriptor: A learner:</p> <ul style="list-style-type: none"> • recalls some events based on his/her own experience. • uses appropriate subject-specific vocabulary while speaking. • writes a letter with introduction, main body and conclusion <p>Observation Feedback on the work Peer-assessment</p>	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Short term plan 100

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"			
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Review 9.	
Learning objectives(s) that this lesson is contributing to	8.C5 use feedback to set personal learning objectives		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">revise taught material.		
	Most learners will be able to:		
	<ul style="list-style-type: none">demonstrate learned vocabulary about the world of work with sure.apply taught grammar in writing.		
	Some learners will be able to:		
	<ul style="list-style-type: none">use taught vocabulary and grammar with accuracy.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular links	Social studies.		
Previous learning	CLIL: History: Child labour in Victorian Britain.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Health and Safety	Students will be able to differentiate common jobs in Kazakhstan and other cultures.		
Plan			
Planned timings	Planned activities		Resources
Beginning the lesson	The lesson greeting. The teacher sets the lesson objectives, letting		

	<p>students know what to anticipate from the lesson.</p> <p>Warm up.</p> <p>Then to create a positive learning environment the teachers asks students to start the lesson giving each other compliments about appearance, job performance, talent, etc. and also practice accepting compliments.</p>	
Main Activities	<p>Ex.1 p.114. Completion drill.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>bully</i> 2) <i>cheat</i> 3) <i>pass</i> 4) <i>copy</i> 5) <i>leave</i> 6) <i>make</i> 7) <i>get</i> 8) <i>suspend</i> <p>Ex.2 p.114. Word and meaning matching.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>school uniform</i> 2) <i>primary school</i> 3) <i>secondary school</i> 4) <i>boarding school</i> 5) <i>mixed school</i> 6) <i>single-sex school</i> 7) <i>school rules</i> 8) <i>state school</i> <p>Ex.3 p.114. Putting the words into context.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>I have to/don't have to make dinner.</i> 2) <i>My parents have to / don't have to get up at 7 a.m.</i> 3) <i>My best friend has to / doesn't have to leave home early.</i> 4) <i>My dad has to / doesn't have to drive to work.</i> 5) <i>I have to / don't have to learn Russian?</i> 6) <i>My friends and I have to / don't have to help at home.</i> 7) <i>I have to / don't have to wear a school uniform.</i> 8) <i>Our teacher has to / doesn't have to correct our tests.</i> <p>Ex.4 p.114. Asking and answering questions.</p> <p><u>Answers:</u></p> <ol style="list-style-type: none"> 1) <i>Do you have to make dinner? Yes, I do. / No, I don't.</i> 2) <i>Do your parents have to get up at 7 a.m.? Yes, they do. / No, they don't.</i> 3) <i>Does your best friend have to leave home early? Yes, he / she does. / No, he / she doesn't.</i> 4) <i>Does your dad have to drive to work? Yes, he does. / No, he doesn't.</i> 5) <i>Do you have to learn Russian? Yes, I do./No, I</i> 	

	<p><i>don't.</i></p> <p>6) <i>Do you and your friends have to help at home?</i> <i>Yes, we do. / No, we don't.</i></p> <p>7) <i>Do you have to wear a school uniform? Yes, I do. / No, I don't.</i></p> <p>8) <i>Does our teacher have to correct our tests? Yes, he / she does. / No, he/she doesn't.</i></p> <p>Ex.5 p.114. Odd one out.</p> <p><u>Answers:</u></p> <p>1) <i>shouldn't</i> 2) <i>doesn't have to</i> 3) <i>mustn't</i> 4) <i>have to</i> 5) <i>must</i> 6) <i>mustn't</i></p> <p>Ex.6 p.114. Answering multiple-choice questions.</p> <p><u>Answers:</u></p> <p>1c 2c 3b 4a 5b 6c</p> <p>Ex.7 p.114. Listening for global information. CD</p> <p>Matching speakers.</p> <p><u>Answers:</u></p> <p>Speaker 1 c Speaker 2 a Speaker 3 e Speaker 4d</p>	
Ending the lesson	<p>Peer-assessment.</p> <p>Two stars and a wish.</p> <ul style="list-style-type: none"> You did a really good job on ... I really like how you ... Maybe you could ... 	
Additional information		
Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <p>Consider classmates' advice and set personal learning objectives based on their feedback.</p> <p>Descriptor:</p> <p>A learner:</p> <ul style="list-style-type: none"> makes evaluation of classmates' answers. Observation Feedback on the work Peer-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas

Short term plan 102

Term 4		School: «Baldauren» Republican Educational and Health Center	
Unit 9 "The world of work"			
Date: ____		Teacher’s name: Kambarova Gulzhan	
Grade 8 ____		Number present:	Number absent:
Theme of the lesson:		Analysis of mistakes made in the test. Corrections	
Learning objectives(s) that this lesson is contributing to	8.C10 use talk or writing as a means of reflecting on and exploring a range of perspectives on the world		
Lesson objectives	All learners will be able to:		
	<ul style="list-style-type: none">Understand a survey about school life.		
	Most learners will be able to:		
	<ul style="list-style-type: none">Plan, write and edit a survey about school life with minimal support.		
	Some learners will be able to:		
	<ul style="list-style-type: none">Plan, write and edit a survey about school life without support.		
Value links	Students will be able to understand that every work is important and worthy.		
Cross curricular links	Social studies.		
Previous learning	Review 9.		
Use of ICT	Smart board for showing a presentation, getting additional information, playing the audio files.		
Intercultural awareness	Students will be able to differentiate common jobs in Kazakhstan and other cultures.		
Health and Safety	Students will be able to understand that every work is important and worthy.		
Plan			
Planned timings	Planned activities		Resources
Beginning	The lesson greeting.		

the lesson	<p>The teacher sets the lesson objectives, letting students know what to anticipate from the lesson.</p> <p>Warm up.</p> <p>Then to create a positive learning environment the teachers asks students to start the lesson giving each other compliments about appearance, job performance, talent, etc. and also practice accepting compliments.</p>	
Main Activities	<p>Ex.1 p.115. Skimming. Comparison answers using Venn diagram.</p> <p>Ex.2 p.115. Writing guide.</p> <p>Ex.3 p.115. Feedback on the project.</p>	
Ending the lesson	<p>Peer-assessment.</p> <p>Two stars and a wish.</p> <ul style="list-style-type: none"> • You did a really good job on ... • I really like how you ... • Maybe you could ... 	

Additional information

Differentiation – how do you plan to give more support? How do you plan to challenge the more able	Assessment – how are you planning to check learners' learning?	Critical thinking
Differentiation can be achieved through the selection of activities, identification of learning outcomes for a certain student, provision of individual support to learners, selection of learning materials and resources based on the individual abilities of learners.	<p>Assessment criteria:</p> <p>Consider different perspectives on the world orally or in a written form.</p> <p>Descriptor:</p> <p>A learner:</p> <ul style="list-style-type: none"> • summaries the information on a global issue. • Observation • Feedback on the work • Self-assessment 	Students think critically, exploring, developing, evaluating and making choices about their own and others' ideas