

	L'assistante	L'enseignant	Les élèves
Etape 1	<p>salue l'enseignant et les élèves. Hello ! / Good morning ! How are you ? Are you ready ? Listen !</p>		Répondent
Etape 2	<p>Rappel de la tâche finale : le jeu Clue (montre les 3 diapos lieu, personnages, activités) Do you remember the game we are going to play? The Clue game? Let's play a game to check if you remember the names of the rooms Are you ready?</p>	rappelle si besoin le jeu	Ecoutent et regardent écoutent
Etape 3	<p>Jeu de reinvestissement : l'assistant montre le plateau de jeu Clue et les personnages Look! This is the game board : the basement, the ground floor, the first floor, the second floor, Repeat after me? And these are the characters (dire les personnages) Repeat after me? I am going to put them in different rooms and you have to ask me questions to guess where they are l'assistant montre les cartes personnages et le plateau First I want you to make 3 teams Each team in turn suggests something, first about the floor, then about the room The team who finds the right answer wins 1 point, l'assistant montre un exemple (diapo) avec l'enseignant (the mother is on the ground floor) - Yes she is (she is in the living room) No she is not (she is in the dining room) yes she is, You win 1 point! OK? Are you ready to play? Where is the father? (on the first floor - in the bedroom) Where is the grandfather? (on the first floor - in the bathroom) Where is the grandmother? (on the second floor - in the office) Where is the brother? (on the basement floor - in the kitchen) where is the sister? (on the first floor-in the living room) How many points have you got? Well done!</p>	s'assure que les élèves aient compris le jeu organise 3 équipes (questions d'abord sur l'étage, puis sur la pièce) l'équipe gagnante a 1 point fait la 1ere suggestion : the mother is on the ground floor 2eme suggestion the mother is in the living room she is in the dining room distribue la parole et compte les points	chaque équipe pose à tour de rôle une question à l'assistante
Etape 4	Présentation de la vidéo A busy day - l'assistant lit le script de la vidéo A busy day		

	<p>Let's check what you understood,</p> <p>Who are the characters? (Plum & Cherry) What are they doing? We are going to learn the different activities</p>	distribue la parole	écoutent et observent, racontent en français ce qu'ils ont compris de l'histoire
Etape 5	<p>Apprentissage des verbes d'action avec la structure BV+ing <i>Look, listen and repeat</i> (diapo tableau des cartes+texte) <i>Look, listen and repeat</i> (diapo activités+phrases) <i>What's that?</i> (En montrant la diapo avec étiquettes cache-texte et les enlevant une à une) <i>Let's check what you know</i> (diapo images seules)</p>		écoutent, regardent et répètent
Etape 6	<p>Jeu de compréhension orale <i>Now we are going to play a game with the activities</i> <i>Can you make pairs please? Do you have your worksheet?</i></p> <p><i>Listen and write down the number under the right picture</i> <i>Ready?</i> <i>N°1 He is eating - N°2 She is watching television - N°3 He is playing the guitar-N°4 She is singing - N°5 He is painting - N°6 She is reading - N°7 He is sleeping - N°8She is writing - N°9 He is listening to music</i> <i>Validation avec la diapo animée suivante : Number 1 is,,,</i></p>	organise les paires et distribue les fiches élèves (activities in the right order)	écoutent et écrivent le numéro de la phrase dans la case de l'activité mentionnée
Etape 7	<p>Reconstruction de l'album par les élèves sur base diaporama 1 image sans texte pour essayer de retrouver le texte puis vérification avec le texte (diapo animée)</p> <p><i>Now, we are going to see the book again but this time, <u>you</u> are going to say the story! Well done!</i></p>		à tour de rôle les élèves essayent de retrouver le texte de l'illustration
Etape 8	<p>Salutations <i>We're finished for today.</i> <i>See you in two weeks time.</i></p> <p><i>In the meantime, I'll put other games on the blog that you can play with your teacher.</i></p> <p><i>Bye!</i></p>		