Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Look at Joe's desk. Draw lines from the school things to the correct desk.

Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Aims:

- to sing a song with the class
- to present and practise It isn't my (pen).

New language: It isn't my (pen), look at (the desk), in a mess, tell me

Recycled language: classroom objects

Materials: CD, flashcards (classroom objects)

Language competences: Your students will be able to join in with a song.

Your students will be able to ask and answer questions about classroom objects.

Warm-up

Aim: to review classroom objects and questions and answers

- Flash each flashcard very quickly in front of the class and ask What's this?
- Students respond.

1^{CD1}₁₈ **SB p12** Listen and sing.

Aim: to sing a song with the class

- Students look at the picture. Elicit what they can see on the desks.
- Pre-teach in a mess.
- Play the recording. Students follow the song in their Student's Books.
- Play the recording again, pausing after each verse for students to repeat.
- When students have learnt the song, use the karaoke version to practise it with the whole class and then in groups.

Practice

Aim: to play a game to practise the language from the song

- Demonstrate the game to students.
- Invite four students to the front. Each one brings two classroom objects.
- Students put the objects on a desk.
- Sing the first four lines of the song. Continue the song, but ask about the objects on the desk.
- The four students take turns to answer truthfully, e.g. *It isn't my ruler*.
- Students repeat the activity in groups of four, using the song structure each time.

Aim: to practise recognition skills

- Students look at the picture and match the objects with the correct child's desk.
- Make sure that students understand that Joe has two extra items from each of the other desks on his desk.
- Students compare answers in pairs.
- Check with the class.
- **Key:** blue book and rubber Anna's desk, yellow pencil case and pencil Tom's desk, red pen and ruler Maria's desk
- WB p12 Follow the lines and make sentences.

Aim: to practise comprehension of It's / It isn't

Key: 1 It isn't my rubber. 2 It isn't my bag. 3 It's my pen. 4 It isn't my pencil case. 5 It's my notebook.
6 It's my book.

Ending the lesson

Aim: to review key language from the lesson

- Students sing the song from SB Activity 1 again.
- Collect different objects and put them on your desk.
- As students sing the song, point to different objects for students to substitute the words.

Extension activity

Aim: to practise the spelling of classroom objects

- Students close their Student's Books.
- Write the words for the classroom objects with letters missing on the board for students to complete in pairs, e.g. *de_k*, *_ook*.

Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Let's play! 6 Listen and look. Then listen and say the words. 1 kite 2 doll **Go-kart** race 4 plane 3 monster Sports centre team – 1 go-kart 5 computer game 6 train 7) car 8 ball 9 bike 10 go-kart

Listen and chant.

Toy shop, toy shop, Let's go to the toy shop. Look!

A doll, a car, a bike, oh yes, A go-kart and a train, A ball, a computer game, A monster and a plane.

Yes. And there's a kite! That's right!

22

Toys

Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Aims:

- to present and practise toys
- to say a chant with the class

New language: kite, doll, monster, plane, ball, bike, go-kart, let's go, toy shop, that's right, there's a (kite), race

Recycled language: colours, numbers one-ten

Materials: CD, flashcards (toys)

Language competences: Your students will be able to identify and name toys.

Your students will be able to join in with a chant.

Warm-up

Aim: to review colours

- Tell students to point to different-coloured objects in the room.
- Say, e.g. Find something blue.
- Repeat for the other known colours.
- Go around the room pointing to or touching objects and asking *What colour is it?*

Presentation

Aim: to present toys

- Hold up each flashcard in turn. Say the word for students to repeat in chorus.
- Do this three or four times.
- Hold up each flashcard for students to say the word in chorus.
- Stick the flashcards on the board or around the room.

122 Listen and look. Then listen and say the words.

Aim: to practise toys

- Students look at the picture in their Student's Books.
- Elicit who they can see (the four Super Friends) and where they are (outside a toy shop).
- Play the recording.

CD1 Track 28

Thunder: Wow! Look at the go-kart! Misty: Cool! It's my favourite toy. Flash: It's a go-kart race. Let's join in! Whisper: OK. Now say the words.

1 kite, 2 doll, 3 monster, 4 plane, 5 computer game, 6 train, 7 car, 8 ball, 9 bike, 10 go-kart

- Students point to the objects and the words when they hear them.
- Play the recording again. Students repeat the words.
- Students practise pointing and naming in pairs.

Aim: to give students further practice saying the toys

- Students look at the chant.
- Play the recording. Students listen and follow the chant in their Student's Books.
- Play the recording again, pausing after each verse for students to repeat.
- Do the chant as a class and then in groups.
- Make ten groups. Hand out a flashcard to each group.
- Students do the chant again, holding up the relevant flashcard when they say the word.

Aim: to give students practice in hearing the new words

- CD1 Track 30
- Number one: ball Number two: car Number three: computer game Number four: bike Number five: doll Number six: plane Number seven: kite Number eight: go-kart Number nine: monster Number ten: train
- **Key: 2** car, **3** computer game, **4** bike, **5** doll, **6** plane, **7** kite, **8** go-kart, **9** monster, **10** train
- WB p22 Join the dots.

Aim: to review toys

Key: A go-kart

Ending the lesson

Aim: to review key language from the lesson

- Display the flashcards on the board. Write a number under each one.
- Say the word, e.g. *Doll*. Students write the number in their notebooks.
- Students compare answers in pairs before you elicit the words from the class.

Extension activity

Aim: to play a game to practise the new vocabulary

- Students close their books.
- Display nine flashcards on the board.
- Elicit what is missing.
- Collect the flashcards. Display eight, then seven, then six flashcards and repeat the activity.

Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Learn and think <u>Tangrams</u> 👷 Listen and look at the shapes. Can you see them in your classroom? My book is a 2 1 rectangle. triangle square 3 4 5 circle parallelogram rectangle Read and answer. The tangram is an old Chinese toy. Look at the tangram. What shapes can you see? What shapes can't you see? I can see a square. I can't see a circle.

Think! Look at the tangrams. What shapes are missing?

 The blue triangle is missing.

 Image: state of the blue triang

Cambridge University Press 978-0-521-22061-3 – Super Minds Level 1 Melanie Williams With Herbert Puchta Günter Gerngross and Peter Lewis-Jones Excerpt <u>More information</u>

Aims:

- to integrate other areas of the curriculum through English: Maths
- to practise reading for information and instruction

New language: tangram, shape, Chinese, What shapes are missing? triangle, square, circle, parallelogram, rectangle

Recycled language: colours, toys

Materials: CD

Language competences: Your students will have learnt specific language to be able to talk about Maths in English.

Warm-up

Aim: to raise awareness of shapes

- Draw a circle and a square on the board.
- Elicit/teach the word shape.
- Ask students what other shapes they know. Volunteer students come and draw them.
- If students don't come to the board, draw a triangle, a parallelogram and a rectangle.
- Write the words under the shapes.

1^{CD1} SB p30 Listen and look at the shapes.

Aim: to enable students to identify shapes

- Read the activity instruction aloud.
- Elicit from students what the shapes are.
- Students look for the shapes in the classroom and compare in threes.
- Check and discuss as a class.

2) **SB p30** Read and answer.

Aim: to enable students to learn about tangrams

- Read the first sentence aloud and check students understand what a tangram is.
- Use the picture to support understanding.
- Check students know what to do.
- Elicit one or two shapes they can see.
- Students look for more shapes in pairs.
- Check answers with the class.
- **Key:** I can see a triangle, a square, a parallelogram. I can't see a circle, a rectangle.

Think! SB p30 Look at the tangrams. What shapes are missing?

Aim: to encourage students to pay close attention to visual images

Thinking skill: analysing

- Read the instruction aloud.
- Elicit what students think are missing means.
- Students do the activity individually and then compare what they notice in fours.
- Check and discuss with the class.

Key: the blue parallelogram; the green square and the yellow triangle; the blue and the green triangles

WB p30 Listen and number.

Aim: to enable students to make use of their world knowledge

CD1 Track 45

Write number 1 in the square. Write number 2 in the circle. Write number 3 in the parallelogram. Write number 4 in the rectangle. Write number 5 in the triangle.

Key: 5, (1), 4, 3, 2

WB p30 Read and draw.

Aim: to give practice in reading for detail

Ending the lesson

Aim: to review what students have learnt in the lesson

- Write the following prompt on the board: *Today I've learnt about:*
- Elicit from students what they learnt today, e.g. *shapes and tangrams*.
- Write it on the board. Students copy it into their notebooks.

Extension activity

Aim: to reinforce students' awareness of shapes

- Put students into pairs.
- Students look around the room and write down all the shapes they can see in two minutes.
- Give one or two examples to help them, e.g. *the board*, *the door* (*rectangle*).
- Elicit ideas and encourage students to compare their ideas.

