
Lesson Plan

A Children’s Song
	Lesson Details تفاصيل الدرس

	Topic: The Circus
Level: Elementary to Pre-Intermediate
Age: up to 10 years
	Language Introduced:
Vocabulary (common words and phrases on the topic, collocations e.g. clown/smile, lift/weights).
Language Skills:
Listening and reading
لتحقيق أقصى استفادة من هذا التدريب على مهارة الاستماع يجب أن تتيح لتلاميذك الفرصة أن يستمعوا للأغنية أكثر من مرة. في أول مرة اطلب منهم أداء تدريب سهل ليكتسبوا ثقة في قدراتهم على أداء التدريب الأكثر صعوبة بعده.
Time: لقد وضعنا لك التوقيت المناسب لكل جزء من أجزاء الدرس في شكل نسبة مئوية حتى يمكنك بواسطتها حساب التوقيت الذي يناسب طول الحصة الدراسية لديك.

	Materials Neededالوسائل المساعدة

	· Teacher’s copy of song words
· Student pictures worksheet (for matching & re-ordering)
· Student re-order verses worksheet

· Recording of the song Fun for Kids
انقر على الرابط لتستمع إلى الأغنية أنت وتلاميذك في الفصل لو توافرت لديك وصلة الإنترنت والسماعات الخارجية أو استخدم ميكروفوناً لتسجل الأغنية على شريط كاسيت وتستخدمه في الفصل كبديل للإنترنت.

	Lesson Objectivesأهداف الدرس

	By the end of this lesson, Ss will be able to:
Understand the circus song and use the new vocabulary to describe an imaginary day there.

	Lesson Proceduresخطوات الدرس
	Arabic in Brief
	Time

	Warm Up
	1. Have an open class discussion with the children about the circus. Ask questions like “Have you ever been to a circus?” and “What did you see?” to try to elicit vocabulary they already know.
2. Use the pictures worksheet to pre-teach key vocabulary from the song. Cut up the worksheet. Children match words and pictures.
 Answers:
A trapeze artist E strongman

B juggler F ringmaster
C horse G lions
D clowns
	افتح مناقشة لطيفة مع تلاميذك عن السيرك لتكتشف المفردات التي يعرفونها في هذا السياق قبل أن تستخدم الصور لتقدم مفردات الأغنية ويصل التلاميذ الصور بمدلولاتها.

لا تنس أن تطلب من تلاميذك أن يعملوا في ثنائيات طوال الدرس. أنقر على الرابط إذا كنت تحتاج مساعدة Fun for Kids
	15%

	Listening 1

Listening 2

Practice

	1. Children listen to the song and put the pictures on the worksheet in the correct order according to the song.
Answers: G – C – D – E – B – A – F
Tip:
When you do feedback on the answers, ask the children to turn over the worksheet and describe each picture. This maximizes their production of the target language and tests if they have understood and remembered the vocabulary from the warm up.

1. Children listen again and put the verses in the correct order on the worksheet.

2. Go round the class and elicit the correct verse from each pair of children.
1. Elicit from the children what the different circus performers do, for example

2. As you elicit each phrase, mime it to the children to make the meaning clear and ask them to mime it back to you.
3. Play the song again, with the children miming each action they hear.
	دع تلاميذك يستمعوا للأغنية ثم استخدم نفس ورقة العمل التي استخدمها التلاميذ للتوصيل في الخطوة السابقة ليرتبوا الصور بحسب ظهورها في الأغنية.
اطلب من تلاميذك أن يستمعوا للأغنية للمرة الثانية ليضعوا سطورها في الترتيب الصحيح.
ساعد تلاميذك أن يتوصلوا إلى ما تؤديه كل شخصية في السيرك من خلال أسئلتك ثم التمثيل الصامت للحركات ثم الاستماع إلى الأغنية مرة أخرى وتمثيل الحركات التي يستمعون إليها.
	25%
25%
25%

	Wrap Up
	The best way to finish this lesson is for you and all the children to sing the song together. They can mime the actions too, which will make it fun!

	أكثر طريقة إمتاعاً تستطيع أن تنهي بها درسك هي أن تغني الأغنية مع نلاميذك!
	10%

	Ideas for Homework – Out of Class Activities

	· Children can listen to the song on the web site and do the vocabulary exercise which follows it. They can do this at home or in the school computer room.
· Children can do some creative writing, for example imagining that they have been to the circus and describing their day.

Teacher: What does the strongman do?

Children: He lifts weights with one hand.

Teacher: What do the clowns do?

Children: They fall down in a pile.

Tip:

You can cut up the worksheet into the different verses, which makes it easier for the children to re-arrange.

PAGE
2

