

MINISTERE DE L'EDUCATION NATIONALE DE
L'ENSEIGNEMENT TECHNIQUE ET DE LA
FORMATION PROFESSIONNELLE

DIRECTION DE LA PEDAGOGIE ET
DE LA FORMATION CONTINUE

COORDINATION NATIONALE
DISCIPLINAIRE D'ANGLAIS

REPUBLIQUE DE COTE D'IVOIRE

Union – Discipline - Travail

**CANEVAS DE LA FICHE
DE LECON WRITING
EN ANGLAIS**

APC METHODOLOGY - WRITING

PRE-WRITING PHASE (.....min.)

1. **Warm up** (2– 3 min)

2. **Revision** (5 min.)

Review of lexical items, expressions, language functions or grammar points.

3. **Lead-in activity** (2 min)

Introduction of the day topic (picture interpretation or pre-questions, etc).

4. **Learning context /Situation d'apprentissage (.....min)**

.....

.....

5. **Pre-teaching:**

- Lexical items
- Grammar point(s)/grammar structure (s)/language function(s)
 - Guidance for the accomplishment of the task
 - Mechanics of writing: paragraphing, punctuation, capitalization
 - Organisation of ideas (Use of connectors...)
 - Presentation of writing conventions (e.g. letter writing conventions) and helpful expressions

WRITING PHASE (..... min.)

- **First draft**
- **First editing (self/peer-editing)**
- **Second draft**
- **Second editing (self/peer-editing)**

NB: Use a checklist (grammar and spelling references/topic development, etc)

- **Final draft**

POST-WRITING PHASE (... min)

Publication (Reading out)

COMMUNICATION ACTIVITY (SITUATION D'EVALUATION)

I- Problem-solving task (instructions)

II- Some problem-solving activities types

Paragraph writing, letter writing, article writing, dialogue completion, etc.

III- Feedback