L3 English Language Proficiency Workshop 2012

Lesson Plan: Sentence Structure 1
	Time 
	Activity
	Slide 

	1 min
	Introduction to workshop and overview
	1 & 2

	1 min
	Input on clause
	3

	5 mins
	Input on simple sentences
	4-6

	15 mins
	Students complete Activity 1: In pairs, students rewrite a paragraph using only simple sentences. Students share their answer with the class. Class discussion based on responses. Students are shown the sample answer.
	7 & 8

	10 mins
	Input on compound sentences.
	9-14

	15 mins
	Students complete Activity 2: In pairs, students write a paragraph of compound sentences using a list of sentences that are provided. Students are shown the sample answer and a class discussion is undertaken based on their responses.
	15-16

	10 mins
	Input on complex sentences.
	17-18

	5 mins
	Students complete Activity 3: In pairs, students analyse a sentence and break them into different categories. Class discussion based on their responses.
	19

	15 mins
	Students complete Activity 4: In pairs, students analyse a paragraph and identify the different (simple, complex and compound sentences). 
	20

	1 min
	Summary
	21

	5 mins
	Q & A
	22


