

3MS

SEQUENCE ONE

Me , My Abilities , Interests And Personality

Suggested Situations

Beauty only
gets attention.
Personality is
what captures
the heart.

abccover3.com

Sequence One Map

Steps	Task
One	Starting off phase. Introducing the sequence topic
Two	Describing personality features
Three	Describing personal interests and spare time hobbies
Four	Expressing ability and inability
Five	Training Learners in groups on the right selection and integration of resources to solve a problem
Six	SOFI, individual work meant for assessment
Seven	Self assessment / Remedial work

Initial Situation

Muslim Teens magazine is announcing a **writing contest** for its readers :“ **The Idol Teenage Character** “.

Write an article to participate and win , the **winner's article** will be on the first page and **his photo** will be the magazine's cover.

**Write an article
and win**

Learning Situations

1- Describing Personality features

Using a “**Outside vs Inside**” incomplete poster

Tommy knows **his outside** description, **help him complete his inside** one

Clever

nervous

kind

helpful

naughty

2- Describing personal interests and spare time hobbies

On a “ Viber “ group chat , a friend asked about your **interests** and spare time **hobbies** and **how often you practise them**, through the conversation, you find out that you have different interests and hobbies

Write your conversation

3- Expressing ability / inability

Your small brother was given a puzzle by his teacher to **fill in** with what **he can** and **can't do** .
Help him to fill it in

www.shutterstock.com · 126924044

learn To Integrate Situation

“**Arabs Got Talent**” casting will be next month.

To be accepted in the first auditions, **you** need to **fill in a net application form** on the TV show’s website, **giving info about yourself and what you can do as a talent.**

Fill in the application form and convince the jury to choose you

Situation Of Integration

- 1- Solving the initial situation
- 2- An **assistant** for the “**Teenage Entertainment Club**” of your city is needed.

If you have the required **qualifications** , send **an email** to **apply** for this part-time job

