

Theme: School Shop
The Article ``a/an``

Form 5``A``

Teacher: Bolsynai Tasheva

I. Welcome Part

a) Greeting with the children

b) Psychological exercise

Giving out some pictures for each people, they will name them and their colour

● C) Dividing into groups by the pictures

Animals, cars, fruits

What do you know?

- Noun
- Article ``a`` / ``an``
- This, that, these, those

Picture Search

Vocabulary section

- Apple
- Orange
- Notebook
- Sandwich
- Chocolate bars
- Ice cream
- Pen
- Glue stick

white	purple
black	pink
blue	grey
red	
green	
orange	
yellow	
brown	

Grammar spot

Article a/an

Plural Form of the Noun

Singular	Plural
Apple Pen Chocolate bar Ice cream	/z/ Apples Pens Chocolate bars Ice creams
Glue stick notebook	/s/ Glue sticks notebooks
Orange sandwich	/iz/ Orange sandwich

Demonstrative Pronouns

- What colour is **this**?
- What colour are **these**?
- What colour is **that**?
- What colour are **those**?

Listening comprehension

1 Picture search

Apples oranges notebooks sandwiches
Chocolate bars ice creams pens glue stick

Listening comprehension

- 2 Presentation

a) Listen and read. What are the missing word?

b) Listen and repeat. Then read with a classmate

Making Posters

- Our School Shop

- Each group will make posters and one of the members of the group will demonstrate and explain what they drew

Making a dialogue

- At school shop

Working in groups

Giving the children 5 minutes to discuss

Grammar practice

Make sentences

- 1. An and two ... , please.
- 2. A and two ... , please.
- 3. An ... and two ... , please.

Vocabulary practice

Match the colours with the words

White black blue red
green orange yellow brown
purple pink grey

Check your English

a) Complete with **a**, **an** or **two**

1. ... orange and ... apples, please.
2. ... sandwich and ... ice cream, please.
3. ... pens and ... glue stick, please.

Writing an Essay

- 1 ``My Favourite Food``
- 2. ``My Favourite Colours``
- 4. ``My Favourite Things``

Giving marks by criteria

- 1) Meaning
- 2) Mistake
- 3) Actuality
- 4) Size

Conclusion

- A) Home task
- Making a dialogue on the theme

``In my Lunch box``

B) Assessment

Marking by Smiles