English Chest4

English Chest 4 Lesson Plan

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit1
	Lesson 1
	What Grade Are You in?

	Objective
	Students will learn about school subjects and grades (year in school)

	New vocabulary/ Grammar
	First, second, third, fourth, fifth, sixth, seventh, eighth, ninth, tenth, science, music, math, Chinese, art, history, PE, English, computers, mountains, plants, forest

	
	Ordinal numbers

	
1st day
p.12
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	
	word list
w/book p.6B
	1.L/S:Lesson introduction
Write the numbers 1-10 on the board. Then ask for student volunteers. Stand one student by the number 1. Say “First. S1 is first.” Choose another volunteer. Say “Second. S2 is second.” Continue up to tenth. The point to each student in turn and say ‘First, second, third…tenth” etc. Have the students repeat.
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see mountains. / I can see snow
on the mountains.
• What are they doing?
- They are studying science.
	1.L/S:Word Chest
Listen and number p.12
Look at the pictures again. Play Track 1.Students number the pictures in the book.
2.Word Chest extension activity
Hangman
Choose one of the new words.
 Place one dash on the board for each letter of the word. Leave a space between words.
Draw a "gallows" at the top of the paper - draw a horizontal line at the bottom, a vertical line coming up out of its center, and then a short line off to the right at the top (so that you now have an upside-down "L" on the horizontal line). Draw a short vertical line off the end of the top line - this is your "noose."
Have the students in two teams take turns to guess one letter at a time . Fill in the letter on the appropriate dash each time a team guesses correctly.
Add one body part to the drawing each time an incorrect letter is chosen. The team which guesses the word before the complete body is drawn, wins.

	1.R/W:Workbook P.6A

	2nd day
p.12 & p.13
	After homework check
:word test

	w/book
P7 D
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see a (recorder)
• What’s his/her favorite subject?
- His/her favorite subject is science/
music.
• What’s your favorite subject?
- My favorite subject is _____.
	1.L/S:Language Chest
Ask and answer p.12
Practice the question and answer with the class.
Divide the class in half or put the students in pairs or groups. Write sentences on the board about the children in the class, famous people, or animal characters. The children ask and answer questions based on the sentences.
Sentences:
David the duck likes math.
Gordon the gorilla doesn’t like science.
Doris the deer lives in a forest.
Example questions/answers:
S1: What subject does Gordon the Gorilla like?
S2: He likes science.
2.L/S:Listening Chest
Listen, read, and talk p.13
Look at the pictures. Play Track 2 and read the conversation. Have the students practice in groups of three.
Follow-Up 1
The students ask each other questions.
Example questions:
What grade are you in?
What’s your favorite subject?
Do you want to (eat pizza)?
(they ask each other about 5 ‘Do you want
to…?’ questions).
Follow-Up 2
The students throw a ball or soft animal.
The child throwing the ball/animal asks a
question and the child catching answers
the question.
Example questions:
What’s your favorite subject/color/animal/
food/vegetable/sport?
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.6B, p. 7C

	3rd day
p.14
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the picture:
What can you see?
- I can see…
• What grade is she in?
- She’s in seventh grade.
• What’s her favorite subject?
- Her favorite subject is math.
	1.L/S:Talk Chest
Look and say: p. 14
★Practice the dialog. Have the students practice with three different partners. Shout ‘Change’ each time you want them to change.
2. L/S:Picture prompts p.14
Look at the pictures with the students. Practice reading the names. Play track 3.
Have the students role play the conversations, using Guide for help.
Extension
The children look at pictures of children or fun animals and ask and answer questions:
• What grade is he/she in?
- I think he’s/she’s in _____ grade.
• What’s his/her favorite subject?
- I think his/her favorite subject is _____.
Grammar Point
Ordinal numbers are used to express positions in a series. For students of this age, common uses of ordinal numbers are: grades in school (I’m in first grade.), floors in a building (I live on the second floor.), position in a race/competition (I got third place.), and dates (Today is Monday, March 4th.)
	1.R/W:Workbook P.8

	4th day
p.15
	At the beginning of the class
:speaking quiz(pair)
	w/book
P9G
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
Where is he?
- He is in a forest.
• What is he doing?
- He is looking at something/a leaf.
• What’s his favorite subject?
- I think his favorite subject is science.
	1.L/S/R:Reading Chest
Read and answer. p. 15
Play Track 4 and practice the reading.
Speed Reading
Choose a time limit. Tell the students to see how many times they can read the text aloud during the time limit. When the time is up shout ‘Stop.” Ask the students how many times they read the whole text. Applaud the students who have managed to read it the most times.
Follow-Up
The children read the text ask and answer each other questions in pairs or around the class.
Examples:
• What grade is Steven in?
- He’s in fourth grade.
• What’s his favorite subject?
- His favorite subject is science.
Extension
Ask questions about the passage.
• What is his favorite class?
- His favorite class is science.
• Why is science class special today?
- It is special because it is in the forest.
• What do they see a lot of?
- They see a lot of bugs
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Each child writes sentences about himself/ herself.
I’m in __________ grade.
My favorite subject is ___________.
My favorite animal is ____________.
My favorite color is _____________.
My favorite sport is _____________.
My favorite food is _____________.
If possible, just prompt with one word to
elicit each sentence. For example, when you say ‘Color’, each child writes ‘My favorite color is (green).’

	5th day
p.16 & p.17
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. Guess the Answers. p. 6
Materials: Flashcards
Preparations: Cut holes in two pieces of thick paper or card, and prepare large pieces on paper which fit behind the pieces of cardboard.
Divide the class into two teams. Select a student from each team to come to the front of the room. Have one student (S1) sit in a chair, and the other student (S2) stand behind him/her.
Give S2 a flashcard with an ordinal number on it. Do not let S1 see the card. S1’s teammates may give him/her non-verbal clues about the number. S1 is only allowed one guess. 5. Then, give S2 a word card with a school subject on it.
S2: What’s your favorite subject?
S1’s teammates pretend to draw and paint.
S1: My favorite subject is art. Next, have S1 and S2 change places.
Give the team one point for every correct answer. If S1 answered the first question incorrectly, talk about the correct answer, and then go on to the second question.
Play until everyone has had a chance to
be S1 and S2.
The team with the most points wins.
S2: What grade are you in?
S1’s teammates hold up ten fingers.
S1: I am in tenth grade.

2.L/S:Song Chest p.23
Talk about the picture with the students:
What can you see?
- I can see _____.
• Where are the fish?
- They are in the ocean (or under the
sea).
• What grade is this fish in?
- It’s in (5th) grade.
Listen and sing along p.23
Play Track 5 and sing the song.
Extension
Have everyone sit in a circle and sing the song again. Sing the first two lines together, then have the student sitting to your left sing the first word of the third line
(first). The next student sings the second word (second), and so on. When students
get to the fourth and fifth lines, everyone should sing them together. At the sixth line, individual turns should begin where students left off. Sing the second verse in the same manner, with individual students
singing the school subjects.
	1.R/W:Workbook P.9H
2. Activity Chest J

Guidelines for the lesson
1. Outline of each 45 minute lesson

	Class
	Time(Min)

	Warm-up(test, homework check, lesson introduction)
	15minutes

	Main lesson (main target grammar, activities)
	20 minutes

	Wrap-up(lesson check up, assignment)
	10 minutes

2. Check points for each lesson
Every 1st day of the lesson, students will get a word list of the lesson.
Every 2nd day of the lesson, students will have a word quiz.
Every 4th day of the lesson, students will have a speaking quiz about the talk chest dialogue.
(It does not have to be a formal one. Put students in pairs and have them ask and answer.)
Every 5th day of the lesson, students will have a dictation test about the texts of the reading chest , a review test.
At the end of the weekly lesson, an achievement test needs to be taken.

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit1
	Lesson 2
	It’s Nine Thirty.

	Objective
	Students will learn the numbers 1-59, and practice telling the time.

	New vocabulary/ Grammar
	clock, watch, alarm clock, minute, hour, second, oh, o’clock

	
	· Impersonal subject it
· Hyphenated numbers (twenty-one)

	

1st day
p.18

	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 1 Lesson 1 achievement test
	word list
	1.L/S:Lesson introduction
Ball Toss
Review the ordinals from last week’s lesson. Throw the ball and say ‘First.’ The student who catches the ball says ’Second’ and throws it to the next student. Once you have reached tenth, go back to first and continue until each student has a turn. The play again, this time practicing cardinal numbers. Stop at the last number that the students know confidently.
Next, point to the clock in the classroom. Point to the hour hand, ask what hour it is (e.g One/Nine). Next point to the minute hand . Ask how many minutes it is. Try to elicit the number. If it is a number the students don’t know, give them the answer.
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What is this?
- It’s a watch/clock/alarm clock.
• How many seconds are in a minute?
- There are 60 seconds in a minute.
• How many hours are in a day?
- There are 24 hours in a day.
	1.L/S:Word Chest
Listen and number p.18
Look at the pictures again. Play Track 6.
Students number the pictures in the book.
Write the numbers 1-59 on the board. Drill the number with the students.
Have the students say the number together, then point to numbers randomly and have the students say the number
2.Word Chest extension activity
Number basketball
Put a basket at the front of the classroom.
Divide the class into two teams. Give the first student a ball. Show them a number card. If they say the number correctly, they can try to throw the ball into the basket. If it goes in, their team receives a point. Then the first student from the other team has a turn.
T: What number is this?
S1: Twenty-five
T: Good. Throw the ball.
(ball goes in) Great! One point.
Continue until all the students have had at least one turn.
	1.R/W:Workbook P.10A

	2nd day
P. 18 & p.19
	After homework check
:word test

	W/book p.11C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:

	1.L/S:Language Chest
Ask and answer p.18
Practice the question and answer with the class.
2.L/S:Listening Chest
Listen, read, and talk p.19
Ask the students about the picture.
Play Track 7 and have the students practice the conversation. Choose several pairs to demonstrate the conversation.
Follow-Up
The students ask and answer questions
about the dialogs.
Examples:
• What time is the concert?
- It starts at five thirty.
• What time is it now?
- It’s four forty five.
Extension
The students ask each other about their
schedule.
Examples:
• What time is the math lesson?
- It starts at _____.
• What time is (name of TV program)?
- It starts at _____.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.10B

	3rd day
p.20
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest Warm up
Ask questions about the picture:
What are they doing?
- They’re running.
• What’s wrong?
- They’re late.
• What time is it?
- It is eight o’clock.
	1.L/S:Talk Chest
Look and say: p. 20
★Practice the dialog. Have the students practice in pairs.
2. L/S:Picture prompts p.20
Look at the pictures with the students. Practice reading the names. Play track 8.
Have the students role play the conversations, using Guide for help.
Extension
Have the students ask the questions to a new partner, encourage them to draw two new clocks in their textbook and ask about those as well.
	1.R/W:Workbook P.11D

	4th day
p.21
	At the beginning of the class
:speaking quiz(pair)
	w/book
P12F
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see _____.
• Who is he?
- He’s (a clock maker).
• What’s he doing?
- He’s (making a clock).
	1.L/S/R:Reading Chest
Read and circle. p. 21
Play Track 8 and read with the students.
Follow-Up
The students look at the text and ask each other questions in pairs or around the class.
Examples:
What is his job?
He’s a clock maker.
What does he make?
He makes many clocks and watches.
Extension
Number Race - Divide the class into 2 teams. Give the first player from each team a marker or a piece of chalk. Call out a number. The first student to write the correct digits on the board scores a point for his or her team. Give the marker or chalk to the next player. Continue until each student has at least one turn.

	1.R/W:Writing Chest H
2.R/W:Workbook p.12E

	5th day
p.22 & p.23
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 22
Materials: paperclips, pencils, game pieces
Give each pair a paperclip, and make
sure they have a pencil. Show students how to use the paperclip by looping one end of the paperclip over the eraser end of a pencil. Students can make the paperclip spin by flicking the free end of the paperclip.
Students should take turns spinning the
paperclip and moving along the board.
S1: (spins the paperclip and lands on
‘Hurry!’ Move 2 spaces.) Is this your
cell phone?
S2: What time is it?
S1: It’s nine thirty-seven.
S2: Uh, oh! Hurry up!
If S1 makes a mistake, he/she cannot.
The first student to reach. FINISH wins.
2.L/S:Song Chest p.23
Talk about the picture with the students:
What can you see?
- I can see _____.
• What time is it? (look at each watch/
clock)
- It’s _____.
Listen and sing along
Play Track 9 and sing the song.
Extension
Put 4 clocks on the wall with different
times. Sing the song again, but sing the
song using the different times.
	1.R/W:Workbook P.13

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit1
	Lesson 3
	Do You Have Any Hobbies?

	Objective
	Students will learn how to express their hobbies and share some personal information.

	New vocabulary/ Grammar
	collect trading cards, do magic tricks, make jewelry, play the trumpet/piano, read comic books, go camping, skateboard,
only child, kitten, hobbies,

	
	Do you have any ___?

	1st day
p.24

	Test
	H.W
	Warm-up
	Main lesson
	Follow-up

	
	Unit 1 Lesson 2 achievement test
	word list
	1.L/S:Lesson introduction
Bring something to class related to one of your hobbies (e.g. running shoes, comic books, musical instrument. Hold up the items - Ask ‘What is this?’ Elicit responses. Tell the students ‘I like to (read comic books. My hobby is reading comic books.’ Ask ‘Do you have any hobbies?’ Try to elicit a response from a strong student.
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
-What does he/she have?
- He/She has books/a rabbit/a trumpet.
• What is she doing?
- She is making jewelry.
• What can you see?
- I can see trees/a fire/a baseball player.
	1.L/S:Word Chest
Listen and number p.24
Look at the pictures again. Play Track 11.Students number the pictures in the book.

2.Word Chest extension activity
Have the students mime the hobbies in groups. They must guess which activity the other students are miming.
	1.R/W:Workbook P. 14A

	2nd day
p.24 & p.25
	After homework check
:word test

	W/book p.15C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What is he/she doing?
- He/She is playing the trumpet/
drinking.
• Where is she?
- She is in the forest/mountains.
	1.L/S:Language Chest
Ask and answer p.24
Practice the question and answer with the class.
Personalize the activity by asking students about their hobbies.
The students ask each other about their hobbies.
• Do you have any hobbies?
- Yes, I _____.
2.L/S:Listening Chest
Listen, read, and talk p.25
Talk about the picture.
Play Track 7 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.

Extension
The students ask and answer questions
about the dialogs:
Examples:
• What’s Eric doing?
- He’s looking at his baseball cards.
• What are Star cards?
- They are game cards from Japan.
• What are Rachel’s hobbies?
- She likes to play the piano and do
ballet.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.14B

	3rd day
p.26
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Talk about the picture.
- Where are they?
- They are in the park/playground.
• What are they doing?
- They are playing.
• What are they wearing?
- He is wearing black pants and a blue
shirt.
- She is wearing pink pants and a white shirt.
	1.L/S:Talk Chest
Look and say: p. 26
★Practice the dialog.
2. L/S:Picture prompts p.26
Look at the pictures with the students. Practice reading the names. Play track 12.
Have the students role play the conversations, using Guide for help.
Extension
The students ask each other questions about their family, pets and things they have at home.
Example questions:
Do you have any brothers or sisters?
Do you have any pets?
Do you have any comic books?
Do you have any computer games?
	1.R/W:Workbook P.15D

	4th day
p.27
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.16F
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
- What can you see?
- I can see…
• How many rabbits are there?
- There are nine rabbits.
• Where is this rabbit?
- It’s in a hat.
	1.L/S/R:Reading Chest
Read and answer. p. 27
Play Track and read with the students.
Follow-Up
Act as if you have forgotten the text and
get the children to correct your sentences.
If possible, get them to say loudly after
each incorrect sentence:
No! …!
They have 100 dogs.
They have 500 cats.
They 1,000 fish.
They have one rabbit.
He cleans the cages every year.
The crocodiles play near the cages.
He sometimes swims with the crocodiles.
Her dad uses crocodiles in his magic tricks.
Extension
The students look at the text and ask each
other questions in pairs or around the
class.
Example:
• How many dogs do they have?
- They don’t have any dogs.
• How many rabbits do they have?
- They have a lot of rabbits.

	1.R/W:Writing Chest H
2.R/W:Workbook p.16E
3. Writing Chest Follow-Up
Write a few sentence son the board, but put the words in the wrong order. Have
students unscramble the sentences and
create a conversation using the sentences.

	5th day
p.28 & p.29
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 28
Preparation: Make card by photocopying some flashcards to a hand size. Make two copies of every card for each set. Make enough sets so students can play in groups of 3-4.
Materials: cards
Divide class into groups of 3-4. Give each group a set of cards. One student deals 4 cards to each player, the rest of the cards go in the center of the table. Students take turns trying to find cards to match the cards they have.
Each student is allowed to choose another student (S2) and ask one question.
If the answer is no, S1’s turn is over.
S1: Meg, do you have any hobbies?
S2: Yes, I do.
S1: Do you like to skateboard?
S2: No, I don’t.
If the answer is yes, S2 must give the
matching card to S1.
S1: Rob, do you have any hobbies?
S2: Yes, I do.
S1: Do you like to skateboard?
S2: Yes, I do (as he gives the card to the
boy).
The student with the most matches wins.
2.L/S:Song Chest p.29
Talk about the picture with the students:
What can you see?
- I can see…
• What animal is this?
- It’s a bear.
• What’s it doing?
- It’s dancing.
• What are the children doing?
- They are singing.
• What’s he/she wearing?
- He/she’s wearing...
Listen and sing along
Play Track 15 and sing the song.
Extension
Talk to students about their brothers and
sisters. Then group students according to
how many siblings they have (ie. Everyone
with one brother should sit together). Next,
sing the song again, but have the clusters
of students take turns singing their own
information.
	1.R/W:Workbook P.17
2. Activity Chest J

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit1
	Lesson 4
	I Like Actions Movies.

	Objective
	Students will learn to differentiate types of movies, books, and music while expressing their likes.

	New vocabulary/ Grammar
	jazz music, country music, pop music, rap, classical music, rock music, action movies, scary movies, dramas, comedies,
fiction books, fairy tales, mysteries, poetry books, plays

	
	Like + noun

	1st day
p.30
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 1 Lesson 3 achievement test
	word list
	1.L/S:Lesson introduction
Start the class by playing three very short clips of music: jazz, country and pop. These are easy to find on the Internet. After each clip, ask the students what kind of music it was. Give them the correct answers,
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
- What can you see?
- I can see…
• What’s he/she doing? / What are they doing?
- He’s/She’s (playing the trumpet). /
They are watching a movie.
	1.L/S:Word Chest
Listen and number p.30
Look at the pictures again. Play Track 16.Students number the pictures in the book.
2.Word Chest extension activity
Write the five categories from Word Chest on the board. Have the students work in groups to see if they can think of examples of these (e.g. famous songs or movies).
It might be easier for them to think of movies than music.
	1.R/W:Workbook P.18A

	2nd day
p.30 & p.31
	After homework check
:word test

	W/book p.19C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
How does she feel?
- She is afraid/scared.
• What is he doing?
- He is playing the guitar.
	1.L/S:Language Chest
Ask and answer p.30
Practice the question and answer with the class.
Play a quick game with students to practice the target language. Have a
volunteer come to the front of the class and whisper a type of music/
movie for the volunteer to mime or draw for the rest of the class. Give
the students 20 seconds to guess.
Example:
T: (whispers) Jazz music.
S1: (draws a picture of a jazz musician on the board without talking)
S2: Country music.
T: No. Keep guessing.
2.L/S:Listening Chest
Listen, read, and talk p.31
Ask the students about the picture:
Play Track 17 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.
Extension
The students ask each other questions
about the picture and the dialog.
Example:
• What can you see?
- I can see…
• How is the weather?
- It’s raining/rainy.
• What do they want to do?
- They want to see a movie.
• What kind of movies does Katie like?
- She likes action movies.
• What kind of movies does Jeff like?
- She likes scary movies.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.18B

	3rd day
p.32
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the picture:
What’s this?
- It’s a stereo/CD.
• What are they doing?
- They are listening to music and
dancing.
• Do they like the music?
- Yes, they do.
	1.L/S:Talk Chest
Look and say: p. 32
★Practice the dialog.
Follow-Up
Talk to students about the different kinds of books, music, and movies. Have them think up some examples they are familiar with for each category.
Example:
Books: fiction, comic books, true stories, animal stories, fairy tales, mysteries
Music: classical, pop, jazz, folk
Movies: action, cartoons, comedy, dramas, adventure
The children then ask each other which they like.
Example:
• What kind of _____ do you like?
- I like _____.
2. L/S:Picture prompts p.32
Look at the pictures with the students. Practice reading the names. Play track 18.
Have the students role play the conversations, using Guide for help.
Extension
Bring in some different kinds of music and books. Play the music for students and help them identify the different kinds of music. Then, show students the books and help them identify the different types of books.
	1.R/W:Workbook P.19D

	4th day
p.33
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.20
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• How many books are there?
- There are 18 books.
	1.L/S/R:Reading Chest
Read and circle. p. 33
Play Track 19 and read with the students.
Follow-Up
Act as if you have forgotten the text and
get the children to correct your sentences.
If possible, get them to say loudly after
each incorrect sentence:
No! …!
Ben and Mira don’t like reading
They read about once a week.
Now they are reading fiction.
They are reading about an elephant.
J.K. Rowling writes about elephants.
Mira likes fiction.
Ben likes true stories.
Mira likes fun stories.
Ben likes serious books.
Extension
The students look at the text and ask each
other questions in pairs or around the class.
Examples:
How often do they read?
What are they reading now?
What does J.K. Rowling write?
What kind of books does Mira like?
What kind of books does Ben like?
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Write another set of clues on the board
and have students write a conversation for the clues in their notebooks.
Example:
he - fairy tales
she - comic books
A: What kind of books does he like?
B: He likes fairy tales.
What kind does she like?
A: She likes comic books.

	5th day
p.34 & p.35
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p.34
Preparation: Divide the class into partners.
Materials: coins
Give each set of partners a coin.
Show students that they flip a coin to
move along the board. One side of the
coin (heads) means they can move one
space, while the other side of the coin
(tails) means they can move two spaces.
Have each students place a small object
(an eraser, a game piece...) on START.
Students should take turns flipping the
coin and moving along the board
At each space on the board, students
follow one of these two examples:
A
S1: Do you like (action movies)?
S2: Yes, I do.
B
S1: Do you like (action movies)?
S2: No, I don’t.
S1: What kind of movies do you like?
S2: I like cartoons.
Students should keep track of their
points in the space provided.

2.L/S:Song Chest p.35
Talk about the picture with the students:
What are they doing?
- They are watching a movie/reading
books/listening to music and dancing.
• What kind of movie is it?
- I think it’s a drama/action movie.
• What kind of music are they listening
to?
- I think they’re listening to pop/rock
music.
Listen and sing along
Play Track 20 and sing the song.
Extension
The children throw a ball or soft animal
around the class while they are singing.
Whoever is holding the ball/animal just
after a question is sung needs to answer
the question.
Example:
All: What kind of movies do you like?
Child with the ball/animal: I like cartoons
and action movies.
	1.R/W:Workbook P.21

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit 2
	Lesson 1
	Be Quiet!

	Objective
	Students will learn and identify rules at home and in public places.

	New vocabulary/ Grammar
	don’t cheat, no food, don’t write in the books, no drinks, be quiet, listen to your teacher, put on your seat belt, don’t touch anything, don’t wear shoes in the house, take out the trash,
don’t chew gum, don’t run near the pool, wear a swim cap, show your ticket and passport, don’t let strangers in your house, eat (all of) your vegetables

	
	Commands

	1st day
p.38

	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 1 Lesson 4 achievement test
	word list
	1.L/S:Lesson introduction
Hold up a library book. Ask the students “Can I write in here?” Have them reply together ‘No.’ Next, hold up a cell phone. Ask “Can I call my friend?’ Have them reply ‘No.’ Ask ‘Can I sleep in the classroom?’ Have students reply “No.’
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see…
• What is he/she doing?
- He/she is...
	1.L/S:Word Chest
Listen and number p.38
Look at the pictures again. Play Track 21.Students number the pictures in the book.
2.Word Chest extension activity
Put the students in pairs. They take it in turns to point to one of the pictures. The other students must say the command.
Example
S1: (points to ‘don’t cheat’)
S2: Don’t cheat on the test.
	1.R/W:Workbook P.24A

	2nd day
p.38 & p.39
	After homework check
:word test

	W/book p.25C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
Where is he?
- He’s at the movie theater/library.
• What is he/she doing?
- He/she is...
	1.L/S:Language Chest
Ask and answer p.38
Practice the question and answer with the class.
Help the students think of school rules or other things they should or shouldn’t do and say them in English.
Example:
Wash your hands before dinner.
Don’t walk on the grass.
Go to bed early.
Don’t be late for school.
2.L/S:Listening Chest
Listen, read, and talk p.39
Ask the students about the picture:
Play Track 22 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.

Extension
Say ‘In a car…’ Help the students think of
the rules in the car:
Don’t touch anything!
Put on your seat belt!
Be quiet!
Now choose another situation
Examples:
‘At school…’ ‘In the park…’ ‘At the
pool...’
The students think of things they should or
shouldn’t do.
Examples:
Study hard!
Do your homework!
Be quiet!
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.24B

	3rd day
p.40
	
	memorizing
:talk chest dialogue
w/book
P.26E

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the pictures:
Discover the picture with the children and
ask questions.
• What can you see?
- I can see…
• Where are they?
- They are in a house
• What are they doing?
- They are…
• Who is he/she?
- He’s/She’s a…
	1.L/S:Talk Chest
Look and say: p. 40
★Practice the dialog. Have several pairs demonstrate the dialog in front of the class.

2. L/S:Picture prompts p.40
Look at the pictures with the students. Practice reading the names. Play track 23.
Have the students role play the conversations, using Guide for help.
Extension
Play a quick game with students to practice the target language. Have them mime/role-play the good and bad behaviors.
Example:
Slowly reveal the ‘don’t run’ flashcard
All: Don’t run!
T: OK. Run!
(Everyone should run in place.)
Show the flashcard again
All: Don’t run!
	1.R/W:Workbook P.25D

	4th day
p.41
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.26F & p.27G
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• What is she doing?
- She is...
	1.L/S/R:Reading Chest
Read and answer. p. 41
Play Track 24and read with the students
Follow-Up
Act as if you have forgotten the text and
get the children to correct your sentences.
If possible, get them to say loudly after
each incorrect sentence:
No! …!
She should get up late.
She should brush her ears.
She should be late for school.
She shouldn’t study in class.
She should eat quickly.
She shouldn’t eat vegetables.
She should play computer games after
dinner.
She should go to bed late.

	1.R/W:Writing Chest H
2. Writing Chest Follow-up
Write sentences on the board for the
children to complete.
She should get _____________.
She should brush ___________.
She should study ____________.
She shouldn’t sleep __________.
She shouldn’t play __________.
She should do ______________.
She should go ______________.

	5th day
p.42 & p.43
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 42
Preparation: Divide the class into two teams.
Materials: paperclips, pencils, game pieces
Place a desk/table in the front of the room and put a buzzer (or something for students to put their hands on) in the middle of it.
Select one student from each team to compete first. Have these students stand
equally far from the desk/table. Ask them a question. The first student to buzz in (or touch the designated object) gets a chance to earn a point.
T: What should we do at the movie
theater?
If the student gives a valid answer,
award a point to his/her team.
S1: Show your ticket!
T: Good! That’s one point for Team A.
 Have the same two students stand
equally far from the desk/table once
again. Ask a follow-up question or a
new question, and award another point
to the winning answer.
T: And?
S2: Be quiet!

2.L/S:Song Chest p.43
Talk about the picture with the students:
What can you see?
- I can see…
• What’s he/she doing?
- He’s/She’s (taking out the trash).
• What should/shouldn’t he/she do?
- She should (show her passport).
Listen and sing along
Play Track 25 and sing the song.
Extension
Make photocopies of the song from the
Student Book (one copy per student).
Replace some of the words with blank
lines. In class, hand out the photocopies
and play the song again. Students should
write the missing words as they listen to
the song.
Example for Verse One:
Show your ____. ____ good-bye!
____ your passport and ____ on the ____.
Find ____ seat. Sit ____.
Put ____ your ____ and ____ away.
	1.R/W:Workbook P.27H
2. Activity Chest J

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit 2
	Lesson 2
	What Do Your Parents Do?

	Objective
	Students will talk about occupations and practice asking follow-up questions about the occupations.

	New vocabulary/ Grammar
	baker, writer, reporter, homemaker, professor, fashion designer, hairdresser, taxi driver, dentist, shopkeeper, actress, actor,
scientist, nurse, lawyer, give us haircuts

	
	Coordinating conjunction: and

	1st day
p.44

	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 2 Lesson 1 achievement test
	word list
	1.L/S:Lesson introduction
With the students try to brainstorm different jobs in English.
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see…
• What is he/she doing?
- He/she is writing/cleaning…
• What is he/she wearing?
- He/she is wearing (a blue jacket and a red sweater).
	1.L/S:Word Chest
Listen and number p.44
Look at the pictures again. Play Track 26.Students number the pictures in the book.
2.Word Chest extension activity
Have the students work in small groups and mime the jobs. Students have to guess the jobs other students are miming. If they know additional jobs, have them mime those, too.
	1.R/W:Workbook P.28A

	2nd day
p.44 & p.45
	After homework check
:word test

	W/book p. 29C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see…
• What is he/she wearing?
- He/she is wearing…
	1.L/S:Language Chest
Ask and answer p.44
Practice the question and answer with the class. Personalize the activity by getting the students to ask each other questions about their parents. If they don’t know how to express what their parents do in English, have them look it up in a dictionary or describe it so that everyone understands.
Example:
T: What does your mom/dad do?
S1: My _____ is a _____.
In some classes, this question can lead to tension or even discrimination If there is any danger of this happening, don’t use this activity. Give students pictures of occupations and have them practice.
Example:
S1: (holding up picture) What does he do?
S2: He is a farmer.
2.L/S:Listening Chest
Listen, read, and talk p.45
Ask the students about the picture:
Play Track 27 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.

Extension
The students look at the pictures and the dialogue and ask each other questions.
Examples:
• What can you see?
- I can see…
• What color is the bus?
- It’s (yellow).
• What’s his/her job?
- He’s/she’s a (reporter).
	1.R/W:Listening chest :Question D
2.R/W:Workbook p. 28B

	3rd day
p.46
	
	memorizing
:talk chest dialogue
W/book p. 30E
	1.H.W check: workbook
2.L:Talk Chest
Ask about the picture:
What can you see?
- I can see…
• What’s his/her job?
- He/she’s a (writer/hairdresser).
	1.L/S:Talk Chest
Look and say: p. 46
Practice the dialog.

2. L/S:Picture prompts p.46
Look at the pictures with the students. Practice reading the names. Play track 28.
Have the students role play the conversations, using Guide for help.
Extension
Use the flashcards to practice the target language. Put all of the cards in a pile and select students to come to the front of the room in groups of two. One student draws a boy or a girl on the board and asks ‘What do his/her parents do?’ The other student picks up two flashcards and says
‘His mom’s a (lawyer) and his dad’s a (dentist).’
Example:
S1: What do his/her parents do?
S2: (Turns over the lawyer and dentist cards.) His/Her mom is a lawyer and his/her dad is a dentist.
	1.R/W:Workbook P.29D

	4th day
p.47
	At the beginning of the class
:speaking quiz(pair)
	w/book
P30F
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What’s he wearing?
- He’s wearing a (pirate costume).
• What’s he holding?
- He’s holding a sword.
	1.L/S/R:Reading Chest
Read and answer p. 47
Play Track 29 and read with the students.
Ask questions about the passage:
What’s his mom’s job?
What’s his dad’s job?
What movie are they acting in?
What’s it about?
What does Kyle usually do?
What does he do in summer?
What does he want to be?
What do you want to be?
Extension
The students read the story again.
They then ask each other questions about
their summer vacations and about movies.
If necessary, write the questions on the
board.
Example:
What do you do in summer?
What movie do you like?
What’s it about?
What do you want to be?
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Have students write about their family members and/or neighbors in their notebooks.
Example:
1. My aunt is a homemaker and my uncle is a lawyer.
2. One of my neighbors is a dentist, and
his wife is a teacher.

	5th day
p.48 & p.49
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 48
Preparation: Divide the class into pairs.
Materials: game pieces
Have each students place a small object
(an eraser, a game piece...) on START.
 Students take turns to answer the question ‘What’s his/her job?’ about the
picture they are on. They answer ‘He/
She’s a ___’ and then make a follow-up
sentence about the occupation. After a student answers a question, he/ she plays rock, scissors, paper with his/ her partner. If he/she wins he/she moves to one of the neighboring pictures, following the arrow of his/her choice. If he/she loses, the partner chooses which arrow he/should follow. Students try to find a path to FINISH. The first student to reach FINISH wins.
2.L/S:Song Chest p.49
Talk about the picture with the students:
What can you see?
- I can see...
• Does he/she do?
- He/she’s a...
• What’s he/she wearing?
- He/she is wearing...
Listen and sing along
Play Track 30 and sing the song.
Extension
The children sit on chairs in a circle except
for one child in the center of the circle. The
child in the center calls out an occupation
and all the children sing a verse of the song with that occupation.
As soon as they sing the last ‘too’, they all
rush to another chair. The child in the center also tries to sit down. The next child
in the center then calls out a different occupation. The same occupation cannot
be used more than once.
	1.R/W:Workbook P.31

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit 2
	Lesson 3
	Where Do You Work?

	Objective
	Students will talk about occupations.

	New vocabulary/ Grammar
	fire station, firefighter, put out fires, restaurant, waiter, waitress, serve food, office, web pages, web designer, city, catch criminals, police officer, flower shop, sell flowers, florist, garage, fix cars, mechanic, airport, fly airplanes, pilot, library, help people find books, librarian

	
	· Interrogative questions with where
- Where do you work?
· Preposition + place (at/in an office)

	1st day
p.50

	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 2 Lesson 2 achievement test
	word list
	1.L/S:Lesson introduction
Put a picture of a fire fighter on the board. Next to the firefighter, draw a fire. Point to the firefighter and ask: “What does he do?” Try to elicit answers such as “He puts out fires./He saves people.”
Next, put up a picture of restaurant. Ask “Who works here?” Try to elicit answer such as ‘A waiter/waitress/server/chef/cook”

2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
- I can see…
• What’s his job?
- He’s a (firefighter).
• Where does he work?
- He works at a (fire station).
• What does he do?
- He (puts out fires).
	1.L/S:Word Chest
Listen and number p.50
Look at the pictures again. Play Track 31. Students number the pictures in the book.

2.Word Chest extension activity
Tic-tac-toe - Use the job flashcards from Word Chest and Unit 2 Lesson 2.
On the white board draw a grid of two horizontal and two vertical lines.

Divide the class into two teams. One team is “O” and the other team is “X” Hold up a job flashcard. Students should raise their hands. Choose a student to answer. If they answer correctly they choose a place in the grid.
Show another card. 0
Play as before. X

Continue until one team has three spaces in a row. If no team gets a row, there is no winner.
Example:
T: (holds up dentist card)
S1: She is a dentist.
T: (holds up waiter card)
S2: He is a waiter.

	1.R/W:Workbook P.32A

	2nd day
p. 50 & p.51
	After homework check
:word test

	W/book p. 33
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What are their jobs?
- They are firefighters.
• Where do they work?
- They work at a fire station.
• What do they do?
- They put out fires.
	1.L/S:Language Chest
Ask and answer p.50
Practice the question and answer with the class.
The children ask each other questions about professions they are already familiar with.
Example:
T: Where do teachers work?
All: They work at schools.
T: What do teachers do?
S1: They help children learn.
T: What do they do?
All: They help children learn.
* Ideas: doctors, homemakers, taxi drivers
2.L/S:Listening Chest
Listen, read, and talk p.51
Ask the students about the picture:
Play Track 32 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.
Extension
Write an occupation on the back of
pictures of people. The children look at the picture and try to guess their occupations.
Examples:
S1: What’s her job?
S2: I think she’s a doctor.
S3: I think she’s an actress.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.32B

	3rd day
p.52
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Look at the picture with the students. Ask questions:
What can you see?
- I can see…
• What are they wearing?
- He/she’s wearing a...
	1.L/S:Talk Chest
Look and say: p. 52
★Practice the dialog. Choose three students to demonstrate it.
2. L/S:Picture prompts p.52
Look at the pictures with the students. Practice reading the names. Play track 33.
Have the students role play the conversations, using Guide for help.
Extension
Select a student to come to the front of the room. Whisper a word to the student and have him/her draw clues on the board for the rest of the class to guess. Once the word has been guessed, get everyone to say the dialog for that word together.
Example:
T: (Whispers) Garage.
S1 draws a car and a garage on the board.
S2: Garage!
T: Yes! Now, everyone say the dialog together.
All: Where do you work? I work in a garage. What do you do? I fix cars.
I’m a mechanic.

	1.R/W:Workbook P.34

	4th day
p.53
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.35 G
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• What’s the man’s job?
- I think he’s a (mechanic).
	1.L/S/R:Reading Chest
Read and answer.p. 53
Play Track 34 and read with the students.
Act as if you have forgotten the text and
get the children to correct your sentences.
If possible, get them to say loudly after
each incorrect sentence:
No! …!
There are a lot of chimpanzees in Cory’s
family.
His grandpa is a lion.
His dad is a hippopotamus.
His mom is a shark.
His grandfather works in the zoo.
His dad works in the jungle.
His mom works under the sea.
Extension
The children talk about people in their
families.
Example Sentences:
My aunt is a teacher.
She works at a high school.
She teaches math.
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Write another clue on the board and have students write a conversation for the clue in their notebooks. Students can work in small groups or alone.
Example:
CLUE: flower
A: Where do you work?
B: I work at a flower shop.
A: What do you do?
B: I sell flowers. I’m a florist.

	5th day
p.54 & p.55
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 54
Preparation: make some word cards with professions on them. Make 2 cards for each profession.
Materials: word cards, box
Have each student select a card from
the box. Students talk to one another and try to find the student with the matching card.
S1: Where do you work?
S2: I work at a hospital. Where do you
work?
S1: I work at a school. We don’t match.
Put students in pairs and have them
answer all of the questions in complete
sentences. As students find their partners, they should sit down at their desks.
S3: Where do you work?
S4: I work at a flower shop. Where do
you work?
S3: I work at a flower shop, too! Are
you a florist?
S4: Yes, I am!
Give students a certain amount of time
to find their partners. Count aloud to
100. Award the students who found their
partners something small (an extra star
on the board, a small sticker...).
If time permits, play again.
2.L/S:Song Chest p.55
Talk about the picture with the students:
What does he/she have?
- He/She has flowers/a toy airplane/a
computer.
• What is he doing?
- He is playing with his airplane.
• What is she wearing?
- She is wearing a white and brown shirt, a dark purple skirt, light purple socks, and purple shoes.
Listen and sing along
Play Track 35 and sing the song.
Extension
Have a small group of students stand in a circle and hold hands. Then, have the rest of the students make a bigger circle around the small circle. The students in the big circle hold hands as well. There should be two separate circles, one inside the other. Then, divide the song up into two parts (questions and answers). Assign a role to each group. While singing the song, have one circle walk in a clockwise direction and the other circle walk in a counter-clockwise direction.
	1.R/W:Workbook P.35H

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit 2
	Lesson 4
	I’m Going to the Post Office.

	Objective
	Students will express where they are going, and give reasons for going to those places.

	New vocabulary/ Grammar
	supermarket, bread, butter, post office, packages, letter, museum, see the paintings, library, a new book to read, bank,
some money, mall, sweatshirt, pharmacy, medicine, movie theater, movie, gas station, gas

	
	· Present progressive: be + (verb)ing
· Need vs. Want

	1st day
p.56

	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	
	Unit 2 Lesson 3 achievement test
	word list
	1.L/S:Lesson introduction
Put pictures of a restaurant, a post office and a supermarket on the board. Ask questions about them: What can we find here, who works here? Try to elicit other places near the school (e.g. bank, library)
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see (a supermarket).
• What’s this?
- It’s (butter).
• Who works at a (post office)?
- Mail carriers work at a post office.
	1.L/S:Word Chest
Listen and number p.56
Look at the pictures again. Play Track 36.Students number the pictures in the book.
2.Word Chest extension activity
Shopping List - memory game
T: I’m going to the supermarket. I want bread.
S1: I’m going to the supermarket. I want bread and a pencil
The next student has to remember what the teacher and S1 said, then add one more item.
S2: I’m going to the supermarket. I want bread, a pencil, and ice cream.
S3 I’m going to the supermarket. I want….
The game continues until all the students have had a turn.

	1.R/W:Workbook P.36A

	2nd day
p.56 & p.57
	After homework check
:word test

	W/book p. 37C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see...
• What does he/she like to do?
- He/She likes to...
	1.L/S:Language Chest
Ask and answer p.56
Practice the question and answer with the class.
2.L/S:Listening Chest
Listen, read, and talk p.57
Ask the students about the picture:
Play Track 7 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.

Extension
The students write a list of places or draw a small town map with the names of buildings on the board. One child then stands up and walks to the board. The other children say ‘Where are you going?’ The child answers and marks one of the words or buildings.
Example:
Class: Where are you going?
S: I’m going to the supermarket.
The student then marks the supermarket on the board.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.36B

	3rd day
p.58
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the picture:
What can you see?
- I can see…
• What is he wearing?
- He is wearing…
• Where is he going?
- He is going to a museum.
	1.L/S:Talk Chest
Look and say: p. 58
★Practice the dialog.
Tape the places flashcards up all over the classroom. Each child has a list
of places to visit in a different order. Have everyone stand up and walk to
their destinations. Every time a student meets another student while
walking, they say:
S1: Hi! (Sarah) Where are you going?
S2: Hi! I’m going to the mall.
S1: Why?
S2: I want a new dress. Where are you going?
S1: I’m going to the library.
S2: Why?
S1: I want to do my homework.
2. L/S:Picture prompts p.58
Look at the pictures with the students. Practice reading the names. Play track 38.
Have the students role play the conversations, using Guide for help.
Follow-Up
Ask questions about the dialog.
• Where is Jeff going?
- He’s going to the supermarket.
• Why?
- He wants bread, butter, and some
tomatoes.
• What is his mom making?
- He thinks she’s making spaghetti.
	1.R/W:Workbook P.37D

	4th day
p.59
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.38
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What is she doing?
- She’s walking outside.
• Where do you think she is going?
- I think she is going to the movie theater/mall/music store.
	1.L/S/R:Reading Chest
Read and answer. p. 59
Play Track 39 and read with the students.
Act as if you have forgotten the text and get the children to correct your sentences.
If possible, get them to say loudly after each incorrect sentence:
No! …!
Mia and her family are living in Australia.
They are from Brazil.
Canada is the same as Italy.
Mia is skiing to the mall.
She wants to buy some food.
She wants to buy a present for her dog.
She misses her dog very much.
Extension
The students look at pictures of people walking along a street and try to make tell
stories about them using similar patterns to the ones in the reading passage.
Example:
Tom and his family are living in New York.
They are from California.
California is very different from New York.
Today Tom is going to a museum...
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Divide students into partners, and have students create a conversation that they write down in their notebooks. The partners should share their conversations with the rest of the class. They should also think about how their conversation takes place (while they are walking, riding bikes, on the subway, talking on the phone...).
Example:
S1: Hi, Jason!
S2: Hi! I like your bike.
S1: Thanks! I like your skateboard. Where
are you going?
S2: I’m going to the dentist.
S1: Why?
S2: I have a toothache. Where are you
going?
S1: I’m going to the park.
S2: Why?
S1: I want to fly my kite.

	5th day
p.60 & p.61
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 60
Preparation: Divide the class into pairs.
Materials: dice, paperclips
Give each set of partners a die and a
paperclip. Have students place a small object on START to mark their places.
The first student finds his/her need/want
by spinning the paperclip.
S1: (spins the paperclip and lands on the
money. This means he is going to
the bank.)
S2: Where are you going?
S1: I’m going to the bank.
Then, this student should roll the die to move along the board. If the student does not succeed in landing on the correct space, he/she should still move his/her game piece. Next time, he/she will begin by rolling the die instead of spinning the paperclip. The student should not spin the paperclip again until he/she has landed on his/her desired destination. Students may move around and around the board as many times as necessary. Once a student has arrived at his/her destination, students must follow the sample dialog.
S1: (Rolls die and lands on the bank
space.)
S2: Where are you going?
S1: I’m going to the bank.
S2: Why?
S1: I need some money.
2.L/S:Song Chest p. 61
Talk about the picture with the students:
Where are they?
- They are at the library/museum/mall.
• What is he/she wearing?
- He/She is wearing a red dress and
black shoes.
• What does he want?
- He wants a new shirt.
Listen and sing along
Play Track 40 and sing the song.
Extension
Tape the library and mall flashcards on different walls of the classroom. Next, have everyone line up behind you. Sing the song again, but this time has everyone follow you (copying your actions) as you go to each place. Weave around desks, hop over things, go in circles, and do other fun things as you go to your destinations.
	1.R/W:Workbook P.39

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)

	Unit 3
	Lesson 1
	Do You Ever Have Snowball Fights?

	Objective
	Students will learn about seasonal activities and the frequency in which they do these activities.

	New vocabulary/ Grammar
	Jump in mud puddles, have a snowball fight, play with water guns, play tag, go swimming, go skiing, wear snow boots,
play tag, wear shorts, go rafting, sometimes, often, always, rarely, hardly ever, never, fountain, playground

	
	· Adverbs of frequency: sometimes, often, always, rarely, hardly ever, never

	
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	1st day
p.64
	Unit 2 Lesson 4 achievement test
	word list
	1.L/S:Lesson introduction
Put a picture of either a snow scene or a hot summer day on the board (depending on your location). Ask the students what they like to do on days like that (e.g. make a snowman, stay home, throw snowballs/ go to the beach, eat ice cream)
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see…
• What are they doing?
- They are (having a snowball fight).
• What season is it?
- It’s (winter).
	1.L/S:Word Chest
Listen and number p.64
Look at the pictures again. Play Track 41.Students number the pictures in the book.
2. Word Chest extension activity
Quick Draw
Review the flashcards for this and the previous lesson.
Divide the class into two groups. Give to the first student. The student will try to draw the word on the board. The other students must guess the word. Have a student from the other team come to the board to draw the next word.

	1.R/W:Workbook P.42A

	2nd day
p.64 & p.65
	After homework check
:word test

	W/book p.43C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
Discover the pictures with the children.
• Who is cold/hot?
- The girl is cold/boy is hot.
• What does he/she have?
- He has a water gun. / She has a
snowball.
	1.L/S:Language Chest
Ask and answer p.64
Practice the question and answer with the class.
Personalize the activity by getting students
to ask each other questions with the target
language.
Example:
• Do you ever ski?
- Yes, I sometimes do in winter.

2.L/S:Listening Chest
Listen, read, and talk p.65
Ask the students about the picture:
Play Track 42 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.
Follow-up
Ask questions about the dialog.
• What do they always do on the first hot
day of summer?
- They always have a water gun fight.
• Where is Katie’s gun?
- It’s behind her.
• Where are the kids playing?
- They are playing in the fountain.
• Where does Max never play?
- He never plays in the fountain.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.42B

	3rd day
p.66
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the picture:
What can you see?
- I can see…
• What are the boy and girl doing?
- They are walking.
• What are the boy and dog doing?
- They are playing (in a puddle).
	1.L/S:Talk Chest
Look and say: p. 66
★Practice the dialog.
2. L/S:Picture prompts p.66
Look at the pictures with the students. Practice reading the names. Play track 43.
Have the students role play the conversations, using Guide for help.
Extension
The children ask each other questions
using the dialogue.
Example:
• Do you ever play soccer?
- Yes, I often do in fall and winter.
• Why?
- It’s fun! My brother likes it, too.
	1.R/W:Workbook P.43D

	4th day
p.67
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.44
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• What color she wearing?
- She’s wearing…
• What is she doing?
- She’s (lying in the snow).
	1.L/S/R:Reading Chest
Read and complete. p. 67
Play Track and read with the students.
The students ask each other what they do
in different vacations.
Example:
• What do you do every spring/summer/
fall/winter?
- I... every...
• What do you usually do in spring/
summer/fall/winter?
- I usually…
• What do you sometimes do in spring/
summer/fall/winter?
- I sometimes…
• What do you never do in spring/
summer/fall/winter?
- I never…
Extension
The students ask each other questions
about the dialogue.
Example:
• What do Diana’s family do every winter?
- They always go skiing in Colorado.
• What do Diana and her brother do every
day?
- They ski every day.
	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Put students in pairs, and have them come up with a dialog and write it in their notebooks. Then, have the partners say the dialog in front of the class.
Example:
A: Do you ever wear rain boots in fall?
B: Yes, I sometimes do.
A: Why?
B: It rains a lot.

	5th day
p.68 & p.69
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 68
Preparation: Divide the class into pairs.
Materials: paperclips, pencils, dice
Show students how to use the paperclip. Students loop one end of the paperclip over the eraser end of a pencil. Then, they make the paperclip spin by flicking the free end. Students take turns rolling the die to
move along the board. They also spin
the paperclip at this time.
S1: (rolls the die and spins the paperclip)
Do you ever wear shorts?
S2: Yes, I sometimes wear them in
spring.
 Students may answer the Why? / How?
question with anything that makes sense.
S1: Why?
S2: Sometimes, it’s hot!
 Every third turn, the students throw the
die and move back towards ‘START’.
The following turn they move towards
FINISH’ again. The first child to reach
‘FINISH’ is the winner.
2.L/S:Song Chest p.69
Talk about the picture with the students:
• What can you see…?
- I can see…
• What is he/she doing?
- He/she’s (skiing).
• What season is it?
- It’s (summer).
Listen and sing along
Play Track 45 and sing the song.
Extension
Make photocopies of the song with blanks
for some of the words (ie. Do you __ go __
in winter, in __?). Give each student a copy, and have them listen to the song once more while filling in the missing words. Then, sing the song together one last time.
	1.R/W:Workbook P.45

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)
	Unit 3
	Lesson 2
	How Often Do you See a Beautiful Sunset?

	Objective
	Students will talk about the frequency with which they do certain activities.

	New vocabulary/ Grammar
	watch the sunrise/ sunset, see a shooting star, look at the see an eclipse, stay home all weekend, check my e-mail, read the
newspaper, get a sunburn, hardly ever, regularly, usually, once, twice

	
	· Adverbs of frequency: usually, hardly ever, rarely

	
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	1st day
p.70
	Unit 3 Lesson 1 achievement test
	word list
	1.L/S:Lesson introduction
Direct the students’ attention to the sky outside (or a picture if there is no window). Ask the students what they can see in the sky e.g. sun/clouds. Ask them what they can usually see in the sky at night., (If your lesson takes place in the evening or at night, alter this and ask what they can see in the sky during the day.)
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see...
• What’s this?
- It’s a (shooting star).
	1.L/S:Word Chest
Listen and number p.70
Look at the pictures again. Play Track 46. Students number the pictures in the book.
2.Word Chest extension activity

	1.R/W:Workbook P.46A

	2nd day
p.70 & p.71
	After homework check
:word test

	W/book p.47
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see…
• What are they doing?
- They are watching a sunset.
	1.L/S:Language Chest
Ask and answer p.70
Practice the question and answer with the class. The students ask each other personalized questions.
Example:
• How often do you see the sunrise?
- I...
• How often do you play baseball?
- I...
2.L/S:Listening Chest
Listen, read, and talk p.71
Ask the students about the picture:
Play Track 42 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.
Follow-Up
Ask questions about the dialog.
What does Amy never do?
- She never goes hiking early in the
morning.
• What do you never do?
- I never...
• What does Eric love doing?
- He loves seeing a beautiful sunrise.
• What do you love doing?
- I love...• Where does Max never play?
- He never plays in the fountain.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.46B

	3rd day
p.72
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest p.72
Ask questions about the picture:
Where is he/she?
- He is at home on the sofa. / She is in a clothing store.
• What is he/she doing?
- He/She is relaxing/shopping.
• What is she wearing?
- She is wearing a yellow shirt, red
pants, and black shoes.
	1.L/S:Talk Chest
Look and say: p. 72
★Practice the dialog.

2. L/S:Picture prompts p.72
Look at the pictures with the students. Practice reading the names. Play track 8.
Have the students role play the conversations, using Guide for help.
Follow-Up
Divide students into partners and have them ask each other questions using the target language.
Example:
S1: How often do you (check your E-mail)?
S2: Maybe once a week.
	1.R/W:Workbook P.48E

	4th day
p.73
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.48F & 49G
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• What time is it?
- I think it’s...
	1.L/S/R:Reading Chest
Read and answer. p. 73
Play Track 49 and read with the students.
Act as if you have forgotten the text and get the children to correct your sentences.
If possible, get them to say loudly after each incorrect sentence:
No! …!
Colin and his dad like to look at the sea. They go swimming four or five times a year.
Sometimes they can see many crocodiles.
Sometimes there is no moon and there are
many clouds.
A green sky at night usually means good
weather.
A brown sky in the morning usually means
bad weather.
Colin’s dream is to see a gorilla.
Extension
The students ask each other personalized
questions using some of the patterns used
in the reading passage.
Examples:
What do you like to look at?
How often do you go camping?
What do you do two or three times a year?
What can you sometimes see?
How often is there a full moon?
What is your dream?
What do you want to see?
	1.R/W:Writing Chest H

	5th day
p.74 & p.75
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 74
Preparation: Make 2 large signs similar to the illustration in the student book.
Materials:2 balls, paper, tape
Divide the class into partners, and call one set of partners to the front of the room. Have them stand far from the board, and give each of them a ball.
Each child throws a ball at one of the signs. They can either choose which sign
to throw at or one child can throw at one sign and the other child at the other sign. If a child throws at the sign with vocabulary on it, they practice the following dialogue:
S1: How often do you (see a sunrise)?
S2: I never (I never see a sunrise).
If a child throws at the sign with
frequencies on it, they practice the
following dialogue:
S1: What do you do (once a week)?
S2: I (play soccer once a week).
2.L/S:Song Chest p.75
Talk about the picture with the students:
What animals can you see?
- I can see…
• Where are they?
- They are (at home).
Listen and sing along
Play Track 50 and sing the song.
Extension
Clear a space in the classroom, and have everyone make a giant circle. Select one student to stand in the middle of the circle blindfolded. Play the song again, and have everyone sing along. Everyone in the circle should hold hands and move counterclockwise. The student in the center of the circle should put one arm out to point and spin clockwise. Randomly stop the music and have everyone freeze (stop what they are doing). The student in the middle and the student being pointed at should make a conversation based on where the song was stopped.
Example:
The teacher stops the music during the fifth line.
S1: What do you do once a week?
S2: I play baseball once a week.
Then, change the person in the middle and play again.
	1.R/W:Workbook P.49H
2. Activity Chest J

English Chest 4 Weekly Lesson Plan (5 * 45 min/week)
	Unit 3
	Lesson 3
	I Helped My Dad Clean the House.

	Objective
	Students will learn about the past tense, and talk about what they did yesterday.

	New vocabulary/ Grammar
	cleaned his room, watered the flowers, climbed a mountain, called her friend, washed the car, cooked dinner, watched cartoons, learned how to make pasta, practiced the xylophone,
exercised at the gym, painted a picture, played cards, fixed one of my brother’s toys, fun, interesting, exciting, boring, hard, easy, was, were

	
	· Regular past tense (-ed, -d)
· Irregular past tense: be

	
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	1st day
p.76

	Unit 3 Lesson 2 achievement test
	word list
	1.L/S:Lesson introduction
Explain yesterday to students by using a calendar. Point to today and yesterday. Then, have students pretend that today was another day and ask them what yesterday would have been. Make sure to go through a few examples in order to see that everyone understands.
Next, hold up a cell phone or picture of a phone. Say “I call my friend.” Pretend to make a call. Then pointing to the calendar, say ‘Yesterday I called my friend.’ Repeat. Next, point to some flowers or picture of flowers. Hold water up to the flowers. Say ‘I water the flowers. Yesterday I watered the flowers.’
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see…
• What is he/she doing?
- He/she is…
	1.L/S:Word Chest
Listen and number p.76
Look at the pictures again. Play Track 51. Students number the pictures in the book.
2.Word Chest extension activity
Guess the Activity
Divide the students into small groups, Have the students take turns to mime and guess the activities. Encourage them to answer using the past tense.
	1.R/W:Workbook P.50A

	2nd day
p.76 & p.77
	After homework check
:word test

	W/book p.51C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see?
• What did he/she do yesterday?
- He/she...
	1.L/S:Language Chest
Ask and answer p.76
Practice the question and answer with the class. The children ask each other questions backwards and forwards about what they did yesterday.
Example:
S1: What did you do yesterday?
S2: I got up at 7 o’clock. What did you do yesterday?
S1: I washed my face. What did you do yesterday?
S2: I cleaned my room. What did you do yesterday?
2.L/S:Listening Chest
Listen, read, and talk p.77
Play Track 52 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.
Follow-Up
What did Max do this morning?
- He washed all the windows.
• What did he do after that?
- He brushed the floor, washed the
dishes, cleaned his room.
• What did Cody do yesterday?
- He washed the car and cleaned the
kitchen.
	1.R/W:Listening chest :Question D
2.R/W:Workbook p.50B

	3rd day
p.78
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the picture:
What can you see?
- I can see…
• What are they doing?
- They are jumping.
	1.L/S:Talk Chest
Look and say: p. 78
★Practice the dialog.
Have several pairs demonstrate the conversation.
2. L/S:Picture prompts p.78
Look at the pictures with the students. Practice reading the names. Play track 53.
Have the students role play the conversations, using Guide for help.
Extension
Assign a different action for each student to write down on a piece of paper. Collect all of the pieces of paper and put them in a box or a hat. Then, have students take
turns selecting pieces of paper from the hat and creating a dialog.
Example:
T: Nate and Chelsea, you’re first.
S1 & S2: (Choose a piece of paper from the box.) Exercise.
S1: What did you do yesterday?
S2: I played soccer.
S1: Was it fun?
S2: No, it was hard.
	1.R/W:Workbook P.51D

	4th day
p.79
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.52
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see...
• What is he doing?
- He is playing golf/hiking.
	1.L/S/R:Reading Chest
Read and answer. p. 79
Play Track 54 and read with the students
Act as if you have forgotten the text and get the children to correct your sentences.
If possible, get them to say loudly after each incorrect sentence:
No! …!
James is from Korea.
Last week he played tennis,
…he hiked in the mountains,
…he climbed a giraffe,
…he played the guitar,
…he painted his face,
…he listened to his mother,
Today he learned to speak English.

	1.R/W:Writing Chest H
2. Writing Chest Follow-Up
Write prompts on the board. The children write a personalized sentence for each of the prompts.
Example:
cleaned
I cleaned my room yesterday.
watched
I watched TV yesterday.
brushed
I brushed my hair this morning.

	5th day
p.80 & p.81
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 80
Preparation: Divide the class into teams.
Materials: none
One student from one team secretly thinks of something he/she did yesterday and writes the first letter of the key words in the sentence on the board. The other student from the same team ask ‘What did he do yesterday?’
The students from the other team try to guess the activity. When they guess correctly, the first team asks ‘Was it fun/
hard/easy…?’
The activity continues with each team taking turns to make guesses. It is possible to award points for correct guesses. Have two players from the other team come to the front to take their turn. Play until everyone has had a chance to
come to the front of the room.
2.L/S:Song Chest p.81
Talk about the picture with the students:
What can you see?
- I can see…
• What are they doing?
- They are jumping rope.
• What did he/she do yesterday?
- She played the guitar. / She watered
the flowers / He fixed his toy.
Listen and sing along
Play Track 55 and sing the song.
Extension
The students take turns to say something
they did yesterday. The whole class then
sing about what that student did.
Example:
S1: I played baseball yesterday.
Class sings: What did he/she do yesterday?
He/she played baseball…
	1.R/W:Workbook P.53
2. Activity Chest J

[bookmark: _GoBack]English Chest 3 Weekly Lesson Plan (5 * 45 min/week)
	Unit 3
	Lesson 4
	I Ate Pizza Yesterday.

	Objective
	Students will talk about past social activities.

	New vocabulary/ Grammar
	read, studied, made a made a sandcastle/music video, came, told scary stories, had dessert/a barbecue, saw a boxing/tennis match, wrote a short story, went sledding,
went to the pet shop, cool, neat, last week, last month, last weekend, the day before yesterday

	
	· Irregular past tense verbs: ate, read…

	
	Test
	H.W
	Warm-up

	Main lesson
	Follow-up

	1st day
p.82

	Unit 3 Lesson 3 achievement test
	word list
	1.L/S:Lesson introduction
Elicit different things they do before school from the students. Encourage all answer then write a few on the board - e.g brush teeth, eat breakfast, drink (milk).
Say “ I brush my teeth. Yesterday, I …” Elicit brushed my teeth. Next, say “ I eat breakfast. Yesterday I..” (students may shout out ‘eated’ - smile, shake your head and say “I ate breakfast.” Do the same for drink.
2.L/S:Word Chest
Look at the pictures with the students. Ask questions:
What can you see?
- I can see…
• What did they do?
- They ate/read…
	1.L/S:Word Chest
Listen and number p.82
Look at the pictures again. Play Track 56. Students number the pictures in the book.
2.Word Chest extension activity
Put 2 pages from a calendar on the board.
Point to days on the calendar and have the students call out the correct responses, e.g. yesterday, last month.
Then, give the students photocopies of the calendar and have them work in pairs. S1 points to a day, S2 gives the response. Have them take to turns to ask and answer.
	1.R/W:Workbook P.54A

	2nd day
p.82 & p.83
	After homework check
:word test

	W/book p.55C
	1.H.W check: word list
2.Word list test
3. L/S Language Chest warm up
Look at the pictures and ask questions:
What can you see?
- I can see…
• What did she do?
- She...
	1.L/S:Language Chest
Ask and answer p.82
Practice the question and answer with the class. The students ask each other a series of questions about what they did
yesterday.
Examples:
• What did you do yesterday morning?
- I washed my face.
• What did you do after that?
- I put on my clothes.
• What did you do after that?
- I ate breakfast.
2.L/S:Listening Chest
Listen, read, and talk p.83
Ask the students about the picture:
Play Track 57 and have the students practice the conversation.
Choose several pairs to demonstrate the conversation.

Follow-Up
Ask questions about the dialog.
-What did Jeff and Eric do last weekend?
-They did their homework and went to bed early.
- What did Rachel and Amy do last weekend?
-They made a music video.
-What did you do last weekend?
I…(5 different things)

	1.R/W:Listening chest :Question D
2.R/W:Workbook p.54B

	3rd day
p.84
	
	memorizing
:talk chest dialogue

	1.H.W check: workbook
2.L:Talk Chest
Ask questions about the pictures:
What can you see?
- I can see…
• What are they doing?
- He’s/She’s...
	1.L/S:Talk Chest
Look and say: p. 84
★Practice the dialog.
2. L/S:Picture prompts p.84
Look at the pictures with the students. Practice reading the names. Play track 58.
Have the students role play the conversations, using Guide for help.
Follow-Up
Write a list of past times on the board. The students ask each other personalized questions for each past time:
Example:
Last night
• What did you do last night?
- I did my homework.
On Sunday
• What did you do on Sunday?
- I went to the pool.
	1.R/W:Workbook P.55D

	4th day
p.85
	At the beginning of the class
:speaking quiz(pair)
	w/book
P.56
writing the whole reading chest
	1.H.W check: speaking test in pairs
2.L/S/R:Reading Chest
Ask questions about the picture:
What can you see?
- I can see…
• What are they doing?
- They are having a barbecue.
	1.L/S/R:Reading Chest
Read and answer. p. 85
Play Track 59 and read with the students.
Act as if you have forgotten the text and get the children to correct your sentences.
If possible, get them to say loudly after each incorrect sentence:
No! …!
They had a barbecue on Tuesday.
His dad made pizza and spaghetti.
His mom brought some bananas.
A friend gave them an elephant.
They ate the elephant very quickly.
It was delicious.
After the elephant they went to school.
They rode on a camel.
They met a crocodile at the pool.
It began to snow.
Extension
The students ask each other personalized
questions from word prompts.
Example:
Eat
• What did you eat this yesterday?
- I ate a hamburger.
Meet
• Who did you meet on Sunday?
- I met my friends.
	1.R/W:Writing Chest H

	5th day
p.86 & p.87
	After homework check
:dictation
	Review of lesson for achievement test
	1.H.W check: workbook
2.Dictation test: reading chest

	1.L/S:Activity Chest
Play. p. 86
Preparation: Divide the class into partners.
Materials: Dice
Give each set of partners a die. Have students place a small object on START to mark their places. Students take turns rolling the die and moving along the board.
At each space on the board, students follow the sample dialog.
S2: Did you have a good time?
S1: Yes, I saw a boxing match.
S2: How was it?
S1: Exciting.
6. The first student to reach FINISH wins.
2.L/S:Song Chest p.87
Talk about the picture with the students:
What can you see?
- I can see...
• What did they do?
- They…
• What did they wear?
- They wore…
Listen and sing along
Play Track 60 and sing the song.
Extension
Divide the class into two groups. Have one
group sing the questions and the other groups sing the answers. Give the group
that will sing the answers all of the flashcards for this unit. The students from
this group hold up the correct flashcards as the sing the different lines of the song.
	1.R/W:Workbook P.57
2. Writing Chest Follow-up
Add more information to number 1.
The students try to continue the story in
number 1 using their own ideas.
Example:
They ate ice cream and they drank juice.
The tennis match was exciting.
They met their favorite player.

63

