

Level: 6ème

Skill: Speaking

Unit 2: AT HOME

LESSON 3: The Kitchen

SESSION 1

Source: Learn it, do it 6^e

Situation d'apprentissage :

Une élève du Lycée Gouverneur Abdoulaye Fadiga et son amie libérienne font la vaisselle. Elles échangent sur les ustensiles et leurs rôles afin de bien les ranger.

TEACHING POINTS		
<u>VOCABULARY</u>	<u>LANGUAGE FUNCTION</u>	<u>STRUCTURES</u>
Sauce pan-knife-mortar-pebble-cup-plate-glass-to cut up-to cook-to pound	Asking and answering questions about ongoing actions.	What is X doing? He / She is cooking

INPUT PHASE

Vocabulary

a sauce pan	a knife	a mortar	a pestle	a cup
a plate	a glass	to cut up	to cook	to pound

Language function : Asking and answering questions about ongoing actions

A: What **is** she **doing**?

B: She **is** **cutting** up the tomatoes

A: What **is** he doing?

B: he is cooking

Note that to talk about actions which are taking place, we use the present progressive or continuous (**Verb+ing**)

PRACTICE PHASE

Activity 1: Write the names of the objects in the pictures below. Number 1 is an example

1-plate 2.

..... 3..... 4.....

Activity 2: Ask and answer questions. Number 1 is an example.

1. She / eat banana

What is she doing ?

She is eating banana

2. Your mother / drink Coca cola

3. Zokou and Koné / cook rice

ACTIVITY 3 : Entourez les ustensiles de cuisine dans cette liste

Bookcase -cup - TV set - pestle – plate – cooker - armchair – spoon - bedroom –knife - car – ladle- mortar

SESSION 2

Source: Learn it, do it 6^e

Situation d'apprentissage :

Une élève du Lycée Gouverneur Abdoulaye Fadiga et son amie Libérienne font la vaisselle. Elles échangent sur les ustensiles et leurs rôles afin de bien les ranger.

TEACHING POINTS		
VOCABULARY	LANGUAGE FUNCTION	STRUCTURES
Jug-tap-stool- broom - to clean –to wash the dishes- to sweep	Talking about repeated actions.	Everyday my mother cooks rice

INPUT PHASE

Vocabulary

				
A stool	A broom	a frying pan	a spoon	a fork
				
A jug	towash the dishes	tosweep the floor	tofry	to drink water

Language function: Talking about repeated actions

To talk about repeated actions, we use the present simple.

Examples: My sister **washes** the dishes everyday

I **drink** coffee every morning.

APPLICATION PHASE

Activity 1: Entoure les noms d'ustensiles et d'actions dans la cuisine.

Play football - do the dishes - work - saucepan – fan -

Cut up banana - sing – frying pan – write - dance – meal

Walk – cook – eat – fry - armchair -

Activity2: Pose et réponds aux questions selon l'exemple proposé dans le numéro 1.

1- (You / in the afternoon / wash the dishes)

A: What do you do in the afternoon?

B: I wash the dishes

2- (They / in the morning / drink tea)

3- (She / in the afternoon / eat alloco)

4- (You / everyday / sweep the living room)

Activity 3: Use the information in this table to write what each member of the family does. Write your answer like in the example.

Example: 1- MrsKitan cooks for the family every day

N	Members	Actions	Periods
1	MrsKitan	To cook for the family	Every day
2	Patrick	To sweep the floor	Every morning
3	Sarah and Jane	To wash the dishes	Every evening
4	Andrew	To set the table	Every day
5	Mr kitan	To clean the fridge	Every Saturday

1-Mrs Kitan.....

2-Patrick

3-Sarah and Jane.....

4-Andrew.....

5-Mrkitan.....

SESSION 3

Source: Learn it, do it 6^e

Situation d'évaluation (Communication activity1)

Pour sa fête d'anniversaire, un(e) élève du Lycée GAF de Touba invite son ami(e) libérien (ne) pour l'aider à faire la cuisine. Elles échangent sur les ustensiles et leurs activités quotidiennes

Avec votre partenaire,

- 1- identifiez les ustensiles de cuisine que vous utiliserez ;
- 2- parler des actions que vous faites dans la cuisine ;
- 3- échangez sur certaines de vos activités quotidiennes.

Situation d'évaluation (Communication activity2)

Write about your day.

- 1 -I get up at.....
- 2- Then I.....
- 3-After breakfast.....
- 4-I usually.....
- 5-After school I.....
- 6- After that I.....
- 7-Later.....
- 8-I always.....

Situation d'évaluation (Communication activity3)

Read the text and complete the table

A birthday party

Today is Dadie's birthday. He is fourteen years old. He is having a party with his friends at home. His sister Brigitte is making some orange juice in the kitchen. His brother Michel is the Dj. He is playing music. Some girls are dancing on the veranda. Some other friends are coming. They are carrying some presents. Dadie's mother is on the yard. She is frying some yams, chicken and fish. They are all having a good time.

	People	What are they doing?
1	Dadie's sister
2	Playing some music
3	Some girls
4	Some other friends
5	Frying yams
6	Everybody

Situation d'évaluation (Communication activity4)

Commente aux members du club d'anglais , des photos de ta famille prise dans la cuisine.Dans ton commentaire :

- indique les noms des ustensiles de cuisine que l'on peut voir,
- dis ce que des membres de ta famille sont entrain de faire dans les photos.
- Precise le role assigne a chaque membre de ta famille dans la maison.