Unit Two: Make Peace unit planning.

· The unit's contents :

 I)-Discovering language.

 * Grammar:

· Can / could.
· Verb idioms: was / will be able to …
· Must / have / need to …
· Should have + past participle.
 * Pronunciation:

· Primary stress in connected speech.
· Pronunciation of abbreviations /Intonation.
 * Vocabulary:

· Vocabulary related to peace.
· Making a word chart using abbreviations.

 II)-Developing skills.

 * Functions:

· Expressing ability and possibility.
· Expressing obligation and absence of obligation.

· Expressing appreciation.
 * Skills:
· Listening for gist.
· Listening for specific information.

· Reading dictionary entries.

· Discussing style.
· Writing a public address.

· Writing a contract.

· Writing a poem.

Unit Two: Make Peace unit planning.

Second Years

· The project outlines. (pages:36)
	Project outcome
	Writing a statement of achievements.

Further information is included on pages 51

· Think It Over. (page:37)
· Words to Say. (page:37)
Unit Two: Make Peace unit planning.

Second Years

 Linguistically speaking, the project language structures depend on the use of modals, words related to peace, politics, etc. It should also include abbreviations and acronyms, expressions of possibility, impossibility, ability, and incapability in the past and at present.
 For extra information, here is a detailed planning of the project.

· The unit project planning.
· Level: Second years.

· Unit: Two. (Make peace)
· Topic: Peace and conflict resolution.

· Project: Making a letter of achievements.
 (Nobel Peace Prize: the winners and the winning.)
I) - Aspects of the project: (suggested sub-themes).
 A) – Nobel Peace Prize (a shortened historical background).

· What is it?
· Who initiated it and for which reasons?

· On which bases is it made equitable and merited?
· Who gives it? And who receives it?

 B) – Famous personalities who won the prize in the past.

· A short list of some Nobel Prize winners on the local, national or international level.
 C) – The group personality's short biography.
· Introducing the personality chosen by the group.
· The biography of the personality that includes the full names, nationality, date/place of birth if known and the famous work(s).
 D) – The field of the personality's interest (specialty) and the masterpiece leading to winning the prize.
· In which field was the personality utmostly interested?

(Eg, medicines, literature, theatre, science, astronomy, etc).
· What is / are the work (s) that led him/ her to winning the prize? (Eg; books, films, inventions, discoveries, researches, etc).
 E) – Group nominees for the prize in the future (in Algeria or elsewhere).
· Who do you think merits Nobel Peace Prize?
· Why do you think does he/she deserve it? Justify.
· How can this/these works (s) contribute and encourage more advancement of peace, knowledge, humane works, important and safe inventions, etc?
II) – Main tools and language points to be re-invested in the project.

· Possible tools.
· Pictures, drawings and photos of personalities and their works.
· Tape recorded speeches of those people about their past/ present works, and their ambitions for winning the prize.
· Language points.
· Use of modals especially to express possibility/impossibility and obligation/ absence of obligation. Eg; can/could/can't/couldn't, will/won't be able to, etc.
· Expressions of obligation / absence of obligation and prohibition. Eg; must/mustn't, have to/does not have to/ need to, should have/must have, may/might, etc.
· Use of abbreviations denoting to titles, organizations, agencies, fields of interest, etc.
· Use of interrogative form.

· Tenses: simple past, simple present, present perfect, future simple and the conditional perfect.
· Capitalization; especially for proper and common nouns used.
Unit Two: Make Peace unit planning.
III) -Table of selected activities.
	Rubrics/Sequences

	Activities' number
	Pages
	Competences

	
	
	
	Interacting orally
	Interpreting O&W msgs
	Producing

O & W msgs

	Discovering language

	-Before you read.
	38
	·
	·
	·

	
	-As you read.
	38
	·
	
	

	
	-Grammar desk.
	39
	·
	·
	·

	Practice
	-Activity one.
	40
	
	
	·

	
	-Activity two.
	40
	·
	
	·

	
	-Activity three.
	41
	·
	·
	·

	Say it loud and clear
	- Activity one.
	42
	·
	
	

	
	- Activity two.
	42
	·
	·
	·

	Working with words
	- Activity one.
	43
	
	·
	·

	Listening and speaking
	- Activity one.
	44
	·
	
	

	
	- Activity two.
	44
	·
	
	

	
	- Activity three.
	44
	
	·
	·

	
	- Activity four.
	44
	·
	·
	

	
	- Activity five.

	45
	·
	
	·

	Your turn
	- Activity one.
	45
	
	·
	·

	
	- Activity two.
	46
	
	·
	·

	Write it up
	- Activity one.
	46
	
	·
	·

	
	- Activity three.
	47
	·
	·
	·

	Reading and writing
	- Activity one.
	48
	·
	
	·

	
	- Activity two.
	48
	
	·
	·

	
	- Activity three.
	49
	·
	·
	

	Write it out
	- Activity one.
	50
	
	·
	·

· Preview. (Page: 36).
 At this stage, the teacher and pupils go through the preview where the latter are made aware the objectives of the unit (project). Here also, a discussion of the project types that can be compatible with the language exponents and the skills that will be learnt in this unit should be the main focus of the class. Pupils therefore are told about the main steps and aspects of the project so that they start their works about writing statements of achievement.
· Think it over. (Page 37).

 A quick observation and analysis of the nine images and photos at this page can help to acquaint pupils with the new unit and imagine its general outlines.
· Words to say. (Page 37).

 The teacher provides pupils with a correct reading of the abbreviations and acronyms. Each time the teacher reads a word, pupils repeat imitating. Therefore the punctuation, stress patterns and intonation are given importance. Later, he asks pupils to join each abbreviation/ acronym with its corresponding picture/ sign/ drawing.
· Aims:

01) To introduce unit two implicitly.
02) To recognize both the main topic and the language exponents used in unit two.
03) To make pupils discover the UN from inside and some its offices and organizations.
Unit Two: Make Peace unit planning.
· Part One.

Second Years

DISCOVERING LANGUAGE
· Pre-reading. (page:38)
· As you read. (page : 38)
· Post reading “Grammar Desk”. (page:39)
· Practice. (pages:40 / 41)
· Write it right. (page:41)
· Say it loud and clear. (page:42)
· Working with words. (page:43)
· Discovering language. (Page: 38).
· Pre-reading.
 The teacher encourages his students to elicit an interpretation of the image (on the right side of the page).Students' answers may differ depending on their cultural backgrounds.
· Aims:

01) To identify the UN Blue Helmets volunteers and their job.
02) To guide pupils' imaginations about the general idea of the following reading passage.
· Suggested answers to pre-reading stage:
1. They are called "the blue helmets" or the "UN" peacekeeping troops.
2. They are working for the United Nations Organization.
3. They are from Algeria.
4. The buildings are destroyed because of the war that might be there.
5. The soldiers' chief duty is to bring peace back to this area.
6. Yes, I do. / Of course I do. Because living in peace is a necessity. Or; No, I don't like to be one of them. Because it is a very hard job, etc.
· Note:
 Some of pupils' interpretations of the image may not be correct; therefore the teacher has to provide the class with the above 'suggested answers'.
· As you read.

 Pupils start reading the text silently and individually being given the adequate time.
· Activity two: Read the text and answer the following questions.
· Aims:

01) To look for specific details about the UN/LN and their agencies and organizations.
02) To make pupils aware of the correct form of answering questions.i.e, the form and contents.
· answers to activity two:

a) The horrors of the modern warfare made Man think of the preservation of human life.
b) The League of Nations was not able to / incapable to stop fascism because it had no power of its own.
c) The UN Security Council is the body that can settle disputes.
d) One of the many possible titles is: The U.N's organizations and duties.
· After reading. (The grammar desk, p39)

 The class goes through the activities in the grammar desk step by step with the guidance of the teacher to answer all the questions.
· Aims:

01) To discover new language components introduced by the 05 sentences.
02) To learn how to express possibility using various modals in the past/present simple tenses and the present perfect.
· answers to activities in the grammar desk:
a. "Can" expresses possibility. It can express other functions such as ability and permission.
 Eg, - Can you go out, sir? Expresses permission.
 - We can do this exam. It's easy. Expresses ability.
b. The two past forms of can are "could" and "was/were able to". We can replace was/were able to by managed to.
c. The future form of "can" is "will be able to".

Unit Two: Make Peace unit planning.
· Practice. (Pages: 40 / 41).
· Activity one: Fill in the blanks using: can/can't, could/couldn't, will be able to, was/were able to or have/has been able to.
· Aims of activity one:

01) To practise the use of can and its irregular forms.
02) To use can and its forms in different tenses.

03) To express ability and inability in context. (Speaking about the U.N and its achievements and failures it the past, present perfect and the future tenses.
· ِAnswers to activity one:
a. The League of Nations couldn't impose economic sanctions on warlike nations.
b. Germany will be able to join the Security Council soon because it is the third economic power in the world.

c. The UN General Assembly can only make recommendations to the Security Council. It can't make decisions.
d. The United Nations Organization has been able to create a permanent military force yet.

e. Dag Hammarskjöld, who served as Secretary General of the UN from 1953 to 1961, was able to organize peacekeeping task forces.
f. UN peacekeeping troops, called 'blue helmets', can use force only for temporary self-defense purposes. They can maintain peace, but they can't prevent war.
g. The United Nations Educational Scientific and Cultural Organization (UNESCO) was able to launch its Peace Program only after the end of the Cold War.
· Activity two: Match sentences from column "A" with their corresponding in column "B". (Page: 40).
· Note:
 Pupils work in pairs or in small groups of four to do this activity.
· Aims of activity two:

01) To identify the different functions that can be expressed using the modals: can /can't – could.
02) To provide pupils with authentic instances for expressing ability, possibility, permission, offer, etc.
· Answers to activity two:
	Column " B "
	Column " A "

	a. Ability.
	1. Can you hear what he's saying?

	b. Possibility.
	2. We could build a culture of peace by being more tolerant.

	c. Possibility.
	3. Contrary to what people think, women can be tall and strong.

	d. Suggestion.
	4. "I've hurt her feeling. What can I do?"

 "Well, you could apologize to her."

	e. Request.
	5. I wonder if you could come here and talk it over.

	f. Permission.
	6. At the age of 17, you can take your driving license with your parents' consent, but you can't drive.

	g. Warning.
	7. Don't lean out of this window; you could fall down.

	h. Offer.
	8. Can I help you?

· Note:
 By the end of the activity, pupils must be encouraged to write individual sentences using can, could and can't to express some/ all the functions learnt in this activity.
· Activity three: Complete the answers of your partner (s)using:
 Was / were able to. An example is given.
· Note:
 Pupils can work in small groups of 02/04 in this activity. Also pupils' responses may vary depending on their imaginations and language capacities.
· Aims of activity three:

01) To give pupils additional chances for practising expressing ability in the past using the structure: Be + able to, in context.
02) To illustrate the idea of achievement inherent to the use of be + able to in the past.
· Suggested answers to activity three :
* Example:
You: Did you convince them?
Your partner: Yes, it was difficult, but we were able to do it in the end.
* Other situations:
You: Did they settle the dispute?
Your partner: Yes, it took them a lot of time of negotiation, but they were able to arrive to an agreement finally.
 You: The exercise was difficult, wasn't it?
 Your partner: Yes, it was such a difficult one that no one could do it in class. But with the help of third year pupils we were able to find its answer at home.
You: My car broke down in a forest road.
Your partner: Oh! I see. But if you were not able to repair it, you wouldn't drive it back here.
· Note:
 At the end of this activity, pupils should be encouraged to read out their responses in a role play form. The best ones will be written on the chalkboard.

Unit Two: Make Peace unit planning.
· Write It Up. (Page: 41).
· Remark:
 The rubric aims at writing a piece of poetry to enter a UNESCO competition against prejudices. Therefore it is not recommended at this stage. The teacher can only make pupils brainstorm with them the various kind s of prejudices and ask them to give examples of real life situations, and those inherited as social beliefs.
· Say it loud and clear. (Page: 42).
· Activity one: Listen to your teacher and mark the intonation at the end of the underlined statements with an arrow: (or).
· Aims of activity one:

01) To raise pupils' awareness about the musicality of spoken English.
02) To distinguish the intonation of interrogative statements especially in requests, permissions and responding to them.
03) To give pupils correct examples for making polite requests.
· ِAnswers to activity one:
- Journalist: ….Could you spare a few minutes please?
- Med El-Baradai: Certainly.
- Journalist: ……….. How do you feel about it?
- Med El-Baradai: It's great. That's another victory of peace against war.
- Journalist: Would you mind saying in which sense please?
- Med El-Baradai: Not at all. I mean … of mass destruction.
- Journalist: May I ask you another question?
- Med El Baradai : Sure.
-Journalist: I wonder if you could tell me something about the chances of peace for the next decade please.
-Med El Baradai: Yes. ……………………………….worthy was to make.
-Journalist: Will you please give us some examples?
-Med El Baradai: Well, for example, we have to wage war against global warming ………………
· Activity two: Use the clues below to make correct request statements, and their replies.
· Note:
 Pupils do this activity in pairs or in small groups. The work is done orally.
· Aims of activity two:

· The same aims of activity one, except that here the emphasis has to be put on the clues; I wonder, do/ would you mind, etc.
· Working with words. (Page: 43).
· Activity one: Make an abbreviation chart. An example is given to you. Add other abbreviations.
· Remarks:
A. This work is done out of class; in the library, internet room, etc, where pupils work freely in groups to find the abbreviations/ acronyms.
B. Pupils are encouraged to illustrate every abbreviation/ acronym with stickers, pictures, print-outs or even hand-drawn images to illustrate their interpretations. They are also encouraged to search for additional acronyms/ abbreviations.
C. The work is to be corrected collectively in class before the end of the unit; some notes may be useful to the preparation of parts of the unit's project.
· The aim of activity one:

01) To enrich pupils' lexical memories with some abbreviations and their use when referring to "UN" organizations and agencies, titles and ranks, scientific terms, international influential institutions, countries, TV and/or radio networks, etc.
· Answers to activity one:
	Abbr. /Acr.
	Full forms
	Description

	UNWRA
	- United Nations Relief
Woks Agency.
	It is the UN organization that brings relief to people in need.

	ABC
	- American Broadcasting Company.
	It is one of four most important TV channels in the United States of America.

	A-BOMB
	- Atomic bomb.
	A destructive weapon of war such as the one used against Japan before the end of World War II

	AID
	- Agency for International Development
	///

	BBC
	- British Broadcasting Corporation.
	///

	CIA
	- Central Intelligence Agency.
	///

	CNN
	- Cable News Network.
	///

	FBI
	Federal Bureau of Investigation.
	///

	FIFA

	- Fédération Internationale de football Association/(International Federation of Football Association
	///

	GB
	- Great Britain.
	It is a group of states the capital of which is London.

	MBC
	- Middle East Broadcasting Company.
	///

	NATO
	- North Atlantic Treaty Organization.
	///

	NBA
	- National Basketball Association.
	///

	OPEC
	- Organization of Petroleum Exporting Countries.
	///

	PhD
	- Doctor of Philosophy.
	///

	PTA
	- Parent-teacher Association / Passenger Transport Authority.
	///

	UK
	- United Kingdom.
	///

	WBA
	- World Boxing Association.
	///

Unit Two: Make Peace unit planning.
Unit Two: Make Peace unit planning.
· Part Two.

Second Years
DEVELOPING SKILLS
· Listening and speaking. (pages :44 / 45)
· Your turn. (page:45)
· Write it up. (pages:46 / 47)
· Reading and writing. (pages:48 / 49)
· Write it out. (page:50)
· Unit details. (page:51)
· Pupils' self assessment. (page:52)
· Exploring matters further. (pages:53 / 57)

· Listening and speaking. (Page: 44)

· Activity one: With the guidance of the teacher, pupils are going to observe the picture on page 44, and answer teacher's questions orally. The teacher recommends pupils to the use of the structures: I guess her/them …... Maybe she/they ……, perhaps they/she …, before their answers.
· Aims of activity one:

01) To encourage pupils' free oral communication in English.
02) To train pupils on the use of the structures of inference.
· The suggested (teacher's) questions to activity one:
A. Who do you think, are these two persons in the picture?
B. Are they in a cafeteria/ restaurant?
C. So where do you guess are they, then?

D. How do you know?

E. Do they look happy? Why?
· Expected (Pupils') answers to activity one:
A. I guess they are two girls/pupils/young pupils, etc.
B. No, they are not.
C. I think they are at school/ in class/at home doing their exercises, etc.
D. Because they are wearing school uniforms/ they have school blouses/ school clothes/ they have pens and books/copy books, etc.
E. No. One of them doesn't perhaps she had a bad mark/She found the exercise so difficult/ she couldn't know the answer/ was not able to solve the equation, etc. Or simply; yes, they are very happy!
· Note:
 Pupils' responses may not be the same nor correct. Nevertheless, although their answers are not necessarily to be the right ones, the teacher should put them close to the situation before listening to the dialogue.
· Activity two: Listen to your teacher and check your answers to activity one.
· The aims of activity two:

01) Pupils' self evaluation to their predictions and random answers to activity one.
· Activity three: Listen to the dialogue and answer the following questions.
· Aims of activity three:

01) To develop pupils' listening capacities by listening while looking for specific notes.
02) To learn making summaries (where the focus is on the main ideas and a few details).
· Answers to activity three:
a- The speakers are two girlfriends / classmates.
b- They are in the classroom.

c- The problem is that Leila is angry/sad/upset.

d- Yes, it is solved at the end after Maya apologized to Leila.

e- Leila feels so sad and angry with her friend Maya. Leila is sad because Maya made her classmates laugh about her .She told her that she was stupid. Finally, Maya apologized to Leila and the problem was solved.
· Activity four: Listen and mark the stressed words among the ones in bold type.
· Aims of activity four:
01) To make pupils aware of the musicality (intonation) of spoken English.
02) To recognize and practise the stress pattern in a given context.

· Answers to activity four:
Leila: Ok. You made fun of me.
Maya: No, didn't. (The stress falls on 'did')
Leila: Yes you did. ………….. (The stress falls on 'did')
Maya: When?
Leila: yesterday, in front of all my classmates.

Maya: Did I? …………. (The stress falls on 'I')
Leila: But you did. (The stress falls on 'did')

 Before going to the next rubric, Pupils read the tip box note that will help them improve their techniques to summaries of long heard or read piece of information
· Your turn. (Page: 45).
· Activity one: Take turns to criticize or apologize for the wrong actions (a – d) using should / shouldn't have. Make any necessary changes.
Here is the example:
 You: Karim read my letter / my diary.
 Your partner: He shouldn't have read it. It's personal.
· Aims of activity one:

01) To express apologies using should have in context.
02) To criticize using shouldn't have + verb within context.
· Suggested answers to activity one :
- The teacher should note that not all pupils' answers should be the same. The pairs or the small groups may have different responses to each of the situations. The best answers however, will be written on the chalkboard.
 You: You lent my books to Farida without my permission.
 Your partner: Sorry, I shouldn't have done so .I should have asked you first.
 You: The teacher shouted at me for no obvious reason.
 Your partner: he shouldn't have done that for any reason.
 You: She borrowed my bag without letting me know.

 Your partner: She shouldn't have taken it without your permission. Otherwise you could say she has stolen it.
 You: I'm angry with you. You said I was overweight.
 Your partner: I am so sorry. I didn't mean to make fun of you. I shouldn't have said that.
· Activity two: Write D. "Deduction", or O. "Obligation" next to the sentences which contain the modals in bold type. Act out similar dialogues.
· Aims of activity two:

01) To make the pupil differentiate between deductions and obligation.
02) To learn the functions of the structure: had to, must be, can not be.
03) To allow the learner to practise the two forms of speaking orally in a guided environment to ensure his/her mastery of the form.
· Answers to activity two:
 You: You have arrived late again.
 Your partner: Sorry, the bus broke down and I had to come on foot. O
 You: She hasn't said a kind word to us since the morning.
 Your partner: She must be angry with us. D
 You: Don't panic! You can't be late for the exam. It doesn't start till
 10:15. D
 Your partner: Right, then. I shall take my time.
· Note:
By the end of this activity, the teacher has to encourage pupils/ pairs to imagine similar situations where they could express either deduction and/or obligation using the modals had to, must be, can't be, will have to and other structures.

Unit Two: Make Peace unit planning.
· Write it right. (Pages: 46/47)
· Note:
 Working in small groups or in pairs, pupils are going to a list of (school) rules by using the clues in the bow page 46, and the; modals of obligation, prohibition and absence of obligation provided in the table. Pupils should take a look at the grammar reference about modals of obligation and necessity on page 198, No 09.
· Activity one: Using the notes below, write a list of school "Do (s)" and "Do not (s)". Use a dictionary, if necessary, to find the meaning of the new words.
· Aims of activity one:

01) To enrich the pupil's lexical memory by learning new words.

02) To practise the use of the various structures; have/has/do not have to, must/mustn't, should/shouldn't, ought to, etc to express obligation and/or absence of obligation and prohibition.
· Suggested answers to activity one :
· We have to tolerate differences at school.
· Pupils have to respect one another in class and outside.

· We have to keep cool and should not be hot-tempered.
· Everybody must not impose himself/herself on others.
· We do not need to always agree with one another. Differences are always possible and sometimes necessary.
· We should settle disputes peacefully.

· We don't have to/mustn't be violent.
· We should accept the opinions of others.

· We must learn to listen to one another.
· We should not/ must not insult others or make fun of them for no reason. We shouldn't shout at each/one another.
· Pupils must not cheat in the exam.
· Activity two about acrostics is optional depending on time and level of the learners. And if it is done, it is left to volunteers.
· Activity three:" Class work." Distinguish between the duties and rights in the box. Then complete the class charter below. Discuss and add other items to the charter.
 The activity depends on the list of rights and duties provided on the box on page 47. Pupils, however, can add to it additional rights and/or responsibilities of their own.
· Aims of activity three:
01) To recognize what a charter is; focusing the form and contents.
02) To distinguish between the rights and responsibility in context.
03) To give pupils additional chances to practise the use of modals expressing obligation, prohibition, necessity, etc.
· Suggested answers to activity two :
A) Rights and responsibilities.
	The rights
	· Express opinions.
· Meet together to express views.

· Free education.
· Good working conditions.

· Health care.

· Information.

	Duties and responsibilities
	· Work hard.

· Respect the opinion of others.

· Tolerate differences.

· Respect the rights of others.

· Promote a culture of peace.

- Cooperate to solve problems.

B) The class charter
Below is a possible form of the charter.

· Reading and writing. (Page: 48).
 Before doing the activity, students are asked to observe the image and discuss its contents.
· Activity one: Look at the picture below and discuss the following questions.
 If the picture is hard to analyze, the teacher can replace it with another one to introduce the subject clearly. The implicit points of the pictures should be further discussed by the teacher to clarify the racial issue in the American history and culture.
· Suggested answers to activity one :
a- The picture talks about slave trade that was in the past. Illustration.
b- The boat seems to be in Africa. I think it is going to America.
c- Indeed those dates are very important and famous in the American history because of the events that happened during them;
i- George Washington was the first American president.
ii- July 04th, 1783 was America's Independent day.
iii- Abraham Lincoln was another US president.
iv- 1861- 1865 was the era of American Civil War.

v- Martin Luther King Jr. a black Afro-American priest. He was one of the leaders of Civil Right movement in America.
vi- August 1963 represents the date of the march of about 200,000 people on Washington DC to demand racial equality.
· Activity two: Read the newspaper article below and answer the following questions.
 Due to the familiarity of the personality - about which the questions are- to pupils, the latter may answer the questions depending on their own knowledge. Therefoòd their answeòs may very be correct not necessarily using the author's words.
· Aims of activity two:

01) To acquaint pupils with the concept of Civil Right Movement and its leadership in the American history.
02) To train pupils on reading and note taking.
· Answers to activity two:
a. Martin Luther King Jr. was one of the black American leaders of the Civil Rights Movement in America in the 1960s.
b. He hoped/wished/expected his children to be free from racial discrimination and prejudice.
c. Martin Luther King Jr.'s address in the article is in an oratorical style. The clear characteristics of this style are repetition of wards, phrases and ideas. He use this style in order to stimulate his audience to make them feel what he feels; the injustice of racial discrimination and segregation.
d. One possible answer is: yes, because it is righteous and logical and because it includes a good wish for black Americans in the future.
· Activity three: Read the dictionary entries of the words in bold. Then identify the meanings of the words as they are used in the newspaper article above.
· Aims of activity three:
01) To develop pupils' dictionary usage skills including weak/strong forms and stress pattern in spoken English.
02) To make pupils aware of the difference of meanings of some words despite their similar spellings.
 The words in question are address (as a noun), can (as a verb) and spiritual (as an adjective).
· Answers to activity three:
*Address: Speech or talk to an audience.
* Can: ability or capacity to do something.

* Spiritual: a religious song as sung by Negroes in the USA.
· Note:
 Before resuming to the next rubric, pupils read the tip box and discuss its contents in class with the teacher. The tip box is about a technique of dictionary making. For wider information, the class can have further practise with other words from the passage or elsewhere.
· Write it out. (Page: 50).
 Before work in the following activity to begun, the class goes through the tip box below. The teacher provides pupil with some notes to help them form their speeches. The notes are provided after the speech subject is chosen by the class/groups.
 Instead of Hyde Park as a location for the speech delivery, the teacher can assign another location; pupil's knowledge of Hyde Park in London might be very little unless the teacher tells them about it if there is a time space.
· The task.
 Imagine that you are in (the assigned location). You are going to deliver a speech about (a specific subject). Using the notes on the board, and the try to imitate Martin Luther King Jr. to address the audiences who are listening to you. Use as much of the auxiliaries that you learnt in this unit as possible. The speech-organizing plan provided on page 50 may help you.

Unit Two: Make Peace unit planning.
· Final Remark:
 - If time is available for the following rubrics, the teacher chooses some activities to deal with the support texts. Otherwise, it is time for concluding the unit with projects' discussion and evaluations in addition to remedial works.
 - Pupils are strongly recommended to evaluate their learning outcomes depending on the "self-assessment" sheet on page 52.
Unit Two: Make Peace unit planning.

Article Two: Duties and Responsibilities

 Pupils have the responsibility to work hard in our studies.

 We must respect our teachers and the school authorities.

We must also respect the opinions of one another.

We must not be aggressive or behave violently.

Pupils have to tolerate differences and respect the rights of every pupil amongst them.

We shall promote a culture of peace and coexistence.

Pupils should cooperate to solve their individual and common problems.

We must help keep our school clean, safe and friendly.

We mustn't be the cause of school, disorder.

 The present charter shall come into force and vigor as soon as it is deposited with the headmaster.

Date: Day, Month, year. Representatives' signatures:

Name and signature.

Name and signature.

Name and signature.

Name and signature.

Name and signature.

The school headmaster's name and signature:

 Mr. / Miss/ Mrs.

 Signature:

Abdelkader BOUALKA Secondary School,

Tsabit, Wilaya of Adrar.

Literary and foreign Languages Stream, Year 02.

Student Governing Body.

CLASS CHARTER

 We the undersigned, after class discussion and referendum, have agreed on the following:

Article One: Rights.

All pupils have the right to express their opinions freely.

They also have the right to meet together at school to express their views.

The school authorities, on their behalf, must provide free education to whosoever wants it.

The latter must also support the school with good working conditions for pupils and their teachers.

School authorities must not encourage racial attitudes and racism inside school.

The Parent-Teacher Association has to help pupils with their advice, care and feedback.

The association has the right to express opinions about the educational policy.

Both pupils and their parents should the have the right for any necessary information about their sons/ studies.

Listening script of unit two.

 	

 Leila and Maya are two little schoolgirls. As usual it is time for their revision at home. But today something is wrong with Leila. She isn't so happy as usual. Instead today Leila is crying. Maya is trying to edify her and see what she could do to help. This is their dialogue.

* Maya: morning, Leila. How are you?

* Leila: Fine.

* Maya: What's wrong?

* Leila: Nothing.

* Maya: Come on, tell me what's wrong?

* Leila: I told you. Nothing.

* Maya: There must be something. Are you angry with me?

* Leila: I' just upset.

* Maya: And why are you upset?

* Leila: Ok. You made fun of me.

* Maya: No, I didn't.

* Leila: Yes, you did. You said, I was stupid.

* Maya: When?

* Leila: Yesterday, in front of all my classmates.

* Maya: Did I? I'm sorry. I shouldn't have said that.

* Leila: But you did.

* Maya: Yes, but it's just because I had to say something to make my friends laugh.

* Leila: I'm sorry, but you needn't have said that to me.

* Maya: Ok, Leila, I'm really sorry. I realized that I was wrong.

The source: The pupil's course book, "Getting through", 02nd year, page, 180.

 By the end of unit two, students should be able to write a statement of achievements about famous people who won 'Nobel Peace Prize' in the past, and / or may win it in the future; people who deserve to win the prize at present (according to pupils). The statement has also to include diverse biographies of those personalities in addition to the works which are a real masterpieces leading to winning the prize.

PAGE
	
	- 3 -

