

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 READING

EN ANGLAIS

Page 2 sur 2

1. Warm up (2– 3 min)

2. Revision (5 min.)

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

3. Lead-in activity(……….. min)

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

4. Learning context (……min)

………………………………………………………………………………………………………

………………………………………………………………………………………………………

………………………………………………………………………………………………………

NB. Pre-teaching (when necessary):

 Lexical items

 Grammar point(s)/grammar structure

 Language function

 Skimming (reading for the gist)

 Scanning (reading for specific information)

- Some reading activities types

 Information transfer (table completion, gap filling)

 Comprehension questions

 Multiple choice questions/items

 etc

 The focus can be on:

 Comprehension

 Vocabulary

 Grammar

 Language function

I- Problem-solving task (instruction)

II- Some problem-solving activities types

 Speaking: discussion; role-play, etc.

 Writing: paragraph writing, letter writing, article writing, dialogue completion, etc.

III- Feedback

APC METHODOLOGY - READING COMPREHENSION

PRE-READING PHASE (…….min.)

WHILE-READING PHASE (….. min.)

COMMUNICATION ACTIVITY (SITUATION D’EVALUATION)

(…. min)

../AppData/Local/Temp/Rar$DIa0.142/APC%20Methodology%20BB.docx

