CÔTE D'IVOIRE – ÉCOLE NUMÉRIQUE

U I- LIFE AT SCHOOL L2- School memories

S 1

Learning context: After your registration at your new school in Ghana, you meet your friend Assamoa in the school yard and discuss with him. During your exchange your friend asks you about the actions you used to do last year at school.

LESSON CONTENT

Language function	Structure / Grammar	Vocabulary
Expressing past habits	-used to / didn't use to	a school memory - to cheat in classroom - to
		chat in classroom - to eat in classroom - to
		beat - to fight with classmates: - to come late
		in the classroom

A- Vocabulary (Related to past habits)

- School memories are things you did at school in the past and you still remember today.
- **To cheat in classroom** is to hide and look in your copybook or on your neighbor's paper during a test / quiz.
- **To chat in classroom** is to have private conversation with your friend when the teacher is teaching a lesson.
- To eat in classroom is to put food in your mouth and swallow it during class.
- **To beat** is to give a corporal punishment.
- To fight with classmates is to quarrel with school friends.
- To come late in the classroom is to arrive after the beginning of the lesson.

B- Language function (Expressing past habits using with used to / didn't use to)

- At primary school, I *used to* eat in the classroom. (2004)
- In form one (6e), the big boys *used to* beat small boys. (2017)
- At primary school, *I didn't use* to cheat in the classroom. (2005)

PRACTICE ACTIVITIES

Activity 1: Match each part of the sentences in column A with its ending in column B.

COLUMN A

1. At primary school, I used

2. In form one, boys used

3. At primary school, I didn't

4. My friend used to

5. Big boys

COLUMN B

a- use to come late to school.

b- steal from the other students.

c- to sleep in classroom.

d- to beat girls.

e- used to fight with small boys.

Learning context: After your registration at your new school in Ghana, you meet your friend Assamoa in the school yard and discuss with him. During your exchange your friend asks you about the activities you used to do last year at school.

Language function	Structure / Grammar	Vocabulary
- Expressing past habits	-Used to / didn't use to	to sleep in the classroom -
	- Today, I don't steal pens from	to steal - to hurt - to
-Talking about things we don't do any more	my neighbors any more.	frighten - to weep - to be cruel -
don't do dny more	-Today, I no longer steal pens	to be bad-tempered
	from my neighbors.	

A- Vocabulary

To sleep in class

To steal is to take something from a person without permission.

To hurt: When you beat someone, you can hurt him.

To frighten is to make someone afraid.

To weep is to cry

To be cruel # To be cool

To be bad-tempered = To be angry

B- Language function

1. Expressing past habits

- In the past, **I used to** steal pens from my neighbors.
- At primary school, my friend Sosson **used to** be a bad-tempered boy.

2. Talking about things we don't do any more

- Today, I don't steal pens from my neighbors any more.
- Now, my friend doesn't sleep in the classroom any more.
- Now, I no longer weep at school.
- Today, my friend is no longer a bad-tempered boy.

PRACTICE ACTIVITIES.

Activity 1: Make new sentences with used to / no longer / any more

1) My best friend used to cheat in class	a)My best friend doesn't cheat in class any	
	more	
	b) My best friend no longer cheats in class.	
2) I used to be cruel to the children in the	a)	
first form	b)	
	a) We don't steal from other students any	
	more.	
3)		
	b)	
	a)	
4)	b) The big boys no longer quarrel with the	
1,	teachers.	

S 3 COMMUNICATION ACTIVITY

You are in the same school with your primary school friend. You meet on the first day of the new academic year. During break time, you talk about your school memories.

- 1. Say two things you used to do.
- 2. Say two things you didn't use to do.
- 3. Mention two things you don't do any more.