ENGLISH LESSON PLANS: LANGUAGE LEVEL: FAL GRADE: 11

THEME/CONTEXT……………………… DURATION: 2 HOURS

TOPIC:GROUP DISCUSSIONS POSSIBLE INTEGRATION:………………………………………………..

	Los, ASs and Sub skills
	Teaching Activities
	Learning Activities
	Evidence produced
	Assessment method+ tools
	
	Evidence produced
	Assess. Method+ tools

	LO1
	
	
	
	
	
	
	

	AS1-Demonstrate knowledge of different forms of oral communication for social purpose.

SS1-Learn about and share ideas, show an understanding of concepts, comment on experiences, defend a position, make an unprepared response, tell a story.

SS 2-Initiate and sustain conversation by demonstrating appropriate turn-taking conventions, filling in gaps and encouraging where appropriate.

SS 4- Interact in group discussions by expressing own ideas and opinions and listening to and respecting those of others while engaging with a range of issues such as inclusively and power relations,and environmental,ethical,socio-cultural and human rights issues.
	The teacher asks the learners to revive the role of each team member in the group.

The teacher allows each group to pick up own topics from a range of issues.

The teacher allows learners to have their informal brainstorming sessions/ discussions on their topics.

The educator guides learners on the procedures to be followed when panel discussions/debates are held .

The teachers with reference to page 117 of the English Handbook Study-guide (THE FORUM DEBATE)

Groups are given chance to speak on chosen topics.
	All teams discuss and decide on the roles each member will play.

The scribe of each group writes down 2/3 chosen topic.

Learners brainstorm on decided topics then look at the procedure to be followed having the forum debate/team speaking.

All groups make their presentations others listen critically demonstrating the skills of listening to and delivery fluent and expressive oral presentations. Other learners listen critically and respond to questions for clarification .
During the presentation groups/teams are given chance to make inferences and judgements and motive with evidence-the audience /educator may also do that.

	Forum Debates/Panel Discussions held by learners .

Group presentations on various issues such as Inclusivity and power relations, environmental, ethical, socio-cultural and Human rights issues.

	Teacher+
Rubric for oral assessment

Expanded opportunity
The teacher identifies fluent speakers to participate in PSA for competing with other schools i.e. extend their territory as an opportunity to develop more muscle in debating.
	

