
Goals For This Unit:

1. Students will: learn about numbers in relation to money, calendars and time; learn the words “more, less, most, least”; learn the greetings for different times of the day.

2. Students will practice saying and writing their birth dates and phone numbers.

Materials Needed For This Unit:
Activity 3: Copies of the “Getting to Know You” worksheet for each student.

Activity 6: Bingo game cards and chips for each student.

Activity 7: Two coins each of a penny, nickel, dime, and quarter and one bill each of $1,

$5, $10, and $20 (a total of $36.82)

Activity 8: Copies of the money worksheet; a small bag with at least 7 coins for each

 pair of students.

Activity 9: Eight grocery items, a price tag for each; examples of cash, checks and credit card; a calculator (optional)

Activity 11: A clock on the wall; copies of paper clock and fasteners for each student; a

digital clock.

Activity 12: Copies of the clock game for each pair.

Activity 13: Copies of the schedule worksheet for each student.

Activity 14: A calendar of the current month showing the days of the week;

 an annual calendar showing the name of every month; 7 signs, one each

with a day of the week ; 12 signs, one each with the a month of the year.

Activity 17: Copies of “Getting to Know You” worksheet for each student.

Activity 20: an overhead of the northern Illinois area code map; a Chicago white pages

 phone book; a telephone (not hooked up).

Activity 21: Copies of the dictation worksheet for each student.

Introduction

Some of the activities in this unit are very basic. If the students know the information in a particular activity, the teacher should skip that activity or may change the activity to be more difficult.

Activity 1 – Introduction to Numbers
1. Say, “Numbers are everywhere. What numbers can you see in this classroom?”

 Allow students time to find numbers around the classroom and say them out loud.

2. Ask the students to show you things in their wallets that have numbers on it, such as a State ID card or Link card. Can the students say the numbers? This activity is an opportunity for the teacher to see how advanced the students are and which students may need more help.

Activity 2 – Practice with Numbers 1-20
1. Write the numbers 1 through 10 on the board. Practice saying the numbers out loud in order several times.

2. Erase every third number. Ask if anyone can say all the numbers, filling in the missing ones from memory. Keep erasing numbers until the students can say all the numbers from memory.

3. Ask your students to copy the numbers and the words into their notebooks or on flashcards. Give students enough time to complete this step. Some students write slower than others.

4. Write numbers 11 – 20 on the board. Practice saying the numbers out loud, and repeat steps 1 - 3. Then ask some numbers questions:

· How many students are in the room? Ask someone to count each student out loud.

· How many men are in the room? Ask them to stand in a line and count out loud.

· How many women are in the room? Ask them to stand in a line and count out loud.

· How many pairs are in the room? Divide the class into pairs and count them out loud.

· Talk about “more” and “less.” For example: Are there more women or men? Are there more tables or chairs? More windows or doors?

Activity 3 – Practice with 2-digit numbers 20-100

1. Write 30, 40, 50, 60, 70, 80, 90 and 100 on the board. Practice saying the numbers.

Ask if any students can come up and write the words next to each number. Give students time to copy these numbers and words into their notebooks or on flashcards.

2. Ask if any students can count from 20 to 30, 30 to 40 and so on up to 100.

3. Write the words “children,” “grandchildren” and “America” on the board.

 Then ask students to tell you some numbers that are important to them:

· How many children do you have?

· How many grandchildren do you have?

· How many years have you been in America?

As they answer your questions, write the number on the board in each column.

4. Give every student a copy of the “Getting to Know You” sheet and ask them to walk around the classroom and ask the three questions listed to other students. Then ask each student to report to the class the answers they got from one other student.

Activity 4 – Exercise with Numbers

1. Ask students to stand up as you stand in front of the class. Do easy exercises as you say numbers 1, 2, 3, 4. For example:

1 – lift hands over your head

2 - put hands on shoulders

3 - put hands on waist

4 - put hands on knees

 Keep repeating 1 - 2 - 3 - 4 as students do the exercise with you.

2. Ask if anyone would like to come to the front of the class and lead the exercises. They can do the same exercises or different ones. But remind them to keep counting!

Activity 5 – How old are you?

1. Tell the class how old you are. Say, “I am ___ years old. How old are you?”

 Ask several students the question, repeating your age. Then continue to ask the rest of the class. Each time you do, repeat the age of the person before. For example:

 “Sam is 58 years old. How old are you, Eddie?” “Eddie is 65 years old. How old are

 you, John?” Continue until you have asked everyone in the class.

3. Now, see who can remember other students’ ages . For example ask, “Sam,

 how old is Eddie? Eddie, how old am I?” Etc.

4. Write “Oldest” and “Youngest” on the board. Ask, “Who is the oldest in the class?” Write their name on the board. Ask, “Who is the youngest in the class?” Write their name on the board. Now, have the two students who are oldest and youngest come to the front of the room. Then have the rest of the class line up in order of their age from youngest to oldest.

5. To complete the activity, ask the students where you should stand in the line. Once you are in the right place, begin with the youngest and have each student in line say, “I am ___ years old. How old are you?”

Activity 6 - BINGO!
1. Distribute bingo cards to the students. Explain that you will call a letter and number and they are to cover the square. The first person to cover all the squares in a row must shout “Bingo!” Say you will start with one example and call a letter and number. Make sure every student has found the right square or sees it on another student’s Bingo card.

2. Play Bingo. It may be easier and more fun for students to play in pairs.

Activity 7 - Money

1. Put the two coins of each kind (penny, nickel, dime and quarter) out on a table. Face one coin of each kind up and the other one down. Have students gather around the table and ask if anyone can name the coins.

2. Ask a student, “how much is this?” as you point to a coin. If he is correct, ask everyone to repeat.

3. After all the coins have been identified, give the students the following tips to help them remember coins:

· The quarter (25 cents) is the biggest and has a ridged edge.

· The dime (10 cents) is the smallest and has a ridged edge.

· The nickel (5 cents) is the second biggest and has a smooth edge.

· The penny (1 cent) is copper.

Ask if the students have any other ways of identifying the coins.

4. Next, put the bills ($1, $5, $10, and $20) on the table. Ask students if they can name the amounts of each bill. Ask how they tell the bills apart.

5. Ask for a volunteer to make a pile of money that is $6.26. Divide students into pairs. One student will arrange the money, and the second student will count it and say how much it is. Continue until all pairs have had a turn.

6. Write three different amounts of money on the board. Ask students which amount is the most, the least, and which one is in the middle.

Activity 8 - How much money do you have?

1. This is a pairs activity. Prepare a little bag of seven coins for each pair of students in your class (you should have at least 6 pairs).

2. Divide the class into pairs. Give each pair a copy of the worksheet, “How Much Money Do You Have?” for this activity (at the end of this unit). Read the worksheet together as a class. Make sure everyone understands all the questions. Explain any words that are new.

3. Ask the pairs to do the questions and write down their answers. Allow at least 15 minutes for this activity. Walk around and make sure everyone is participating. Encourage both students in each pair to take turns doing the work.

4. When the students are done, ask each pair to report to the class the answers they have. Then ask the class the following questions:

· Which pair has the most money?

· Which pair has the most quarters? Nickels? Dimes? Pennies?

· Which pair has the least money?

· Which pair has the least of each coin?

5. Talk about question #6 on the “How Much Money Do You Have?” worksheet. Did any of the pairs make 35 cents? Make a dollar? Give one student all the coins. Then ask him/her “Do you have change for a dollar?” If they don’t understand, talk about how to make change for a dollar. Ask, “How many quarters equal a dollar? How many dimes? How many nickels? How many pennies?” Give the coins to several others students and ask them to give you change for a dollar.

Activity 9 – How much does this cost?

3. Bring 8 items to class that can be found in a grocery store. Choose items that are easy to recognize and that your students will be familiar with such as tea or coffee. You can even use an empty container. Set the items on a table and display the price in front of each item. Use different amounts so that students get to practice different numbers.

4. Now, tell the class you work in a store. You are the clerk. Point to each item on the table and ask the class what you are selling. Let them identify the items. Have another student read the price. Ask a student to come and shop.

5. Develop a dialogue for a customer and a clerk in the store. The customer has to ask for an item and how much it costs. The clerk will give the item to the customer and say the price. Then the clerk will ask how the customer will pay. The following is a sample dialogue (the teacher should write it on the board):

Clerk: Hello, can I help you?

Customer: Yes, I need coffee, please.

Clerk: Here it is.

Customer: How much does it cost?

Clerk: It is $2.95.

Customer: Thank you.

6. Divide the students in pairs. Let each pair decide who will be the clerk and customer. Encourage your students to be creative. As you continue to repeat the dialogue, have the students to buy more items so the totals get bigger. If you have a calculator, the students who are playing the role of clerk can use it.

7. Ask students to copy the dialogue into their notebooks. Have them write any new words on their flashcards.

Activity 10 – Culture Talk – Shopping

8. Write the word culture on the board. Make two columns: one for the U.S.A. and one for your students’ native country. In this culture talk, discuss how people shop in different countries.

9. First talk about students’ experiences with shopping in the U.S.A. Ask the following questions, allowing students time to respond to each one. Write their comments,

· Do you like to go shopping?

· What is your favorite store?

· Do you like big or small stores?

· Have you ever been to a mall?

10. Ask students to tell you about shopping in their native country. What is different from the U.S.A.? What is the same? Talk about prices. In their native country, do customers discuss what the price should be? What items are more expensive in the home country? In the USA? Write their answers in the column for their native country.

11. Ask the students to copy the words into their notebooks. Have them write any new words from this activity into their flashcards.

Activity 11 – What time is it?

1. Ask students to look at a big clock. Read the numbers on the clock together. Ask, “What time is it?” Take a clock and show a different time. Ask, “What time is it now?”

2. Talk about the numbers. Ask your students to tell you how many minutes each number represents. Draw a clock on the board and write 5, 10, 15, 20, etc., next to each number. Ask your students to read these numbers with you.

3. Give each student a copy of the clock worksheet and a paper fastener. Show them how to cut out the hands and put them on the clock with the fasteners. The teacher should also make one. Have your students write the minutes past the hour that each number represents.

4. Once the clocks are finished, say a time and then display it on your clock. For example: “It is 1:00 o’clock” or “It is 5:00 o’clock”. Don’t use minutes. Next, say a time (such as 10:00 o’clock) and ask your students to display it on their clocks. Practice several times with different hours.

5. Now, display a time with minutes on your clock (for example: 9:15). Ask, “What time is it?” In this activity, encourage your students to say time using numbers only. Don’t use “quarter past” or “quarter to.”

6. Display a time on your clock and ask, “Is this 4:30 or 6:30?” Repeat several times asking the question with the correct time and a wrong time. Ask a student to come to the front of the class and display a time on their clock and ask the question, “Is this ____ or ____?”

7. Show the time 4:45. Ask, “What time is it?” Repeat with other times that are 45 minutes past the hour until you are sure the students understand.

8. Divide the students in pairs. Ask them to test each other on telling time. Have one student display a time on the clock and ask “What time is it?” The other student will give the answer. Then, they will switch.

9. Show students the digital clock. Ask, “how many of you have a clock like this at home?” Practice reading various times on the clock. Ask, “Which clock do you like better?” Then ask students to show you their watches. Who has a digital watch and who has a regular watch?

Activity 12 – The clock game

(It is a good idea to glue the answer sheet to a piece of construction paper to make it stronger.)

1. This is an activity that tests listening comprehension and ability to follow instructions as it helps students learn to say times in English.

2. Demonstrate the activity with one student. You should have the answer sheet for the demonstration. Show the class how you hide the answers from the other student. Then give the instruction, “Put 11:00 o’clock in box 5.” The student has to find the square with the clock that shows 11:00 o’clock and then put it in box 5 on his sheet. Give a few more instructions. Don’t say the boxes in order.

3. Divide the class into pairs. Give each pair the clock game. One student will have the answer sheet and one student will have the squares with the pictures of clocks and a sheet with blank boxes. After the student has filled in all the boxes with the right clocks, the students should switch roles.

4. If one pair finishes too quickly, put them into pairs with other students. Use this activity to review time as often as you like.

Activity 13 – Schedules and appointments

1. Ask, “When you need to see a doctor, can you just walk into his office and say ‘Here I am!’? Why not?” Allow students to respond and see if someone will give the answer that you need an appointment. Ask, “Have any of you called your doctor’s office and made an appointment in English?” If any students say yes, ask them to tell you what they said. Write the words on the board. If no one has ever made an appointment in English, write a simple dialogue on the board. For example:
“I need to make an appointment please.”

“What time?”

“Can I come in at 10:00 o’clock?”

“Yes! I’ll see you then.”

2. Practice the dialogue with the class several times. Ask a student to come to the front of the class and make an appointment with you. You can pretend you are on the phone or just talk face to face. Practice what to say if you ask for an appointment time that is not available. For example:

“Can I come in at 10:00?”

“No, I’m sorry. The 10:00 appointment is taken. Can you come in at 10:30?”

“Yes! Thank you.”

“Okay, see you then.”

Give each student a copy of the time schedule provided at the end of this unit. Tell the students that they will make appointments with each other to practice in English. Demonstrate the activity with a student in front of the class. Then ask the students to stand up and walk around and make appointments with each other. The students must fill in the whole schedule. If there is an uneven number of students, they can make an appointment with the teacher. They should write in the name of the student that they will see next to each time slot. For example: 10:00 – George Bush.

3. Once students have filled in their schedules, ask students with whom they have appointments. For example: “Who will you see at 10:00?” or “Who will you see at 11:30?”

4. Tell the students they will now see their appointments. Call out “10:00 appointment!” Everyone should get together with the person they have on their schedule and practice greeting in English. Walk around and encourage the students to also talk about their families. After a few minutes, call out the next appointment time. Continue the activity until everyone is confident with the process.

5. Write the entire dialogue on the board and ask students to copy it into their notebooks.

Activity 14 – It is time to say Hello!

1. Ask, “What are some different ways to say hello?” Talk about different greetings. Write each suggestion on the board.

2. Write “Good morning,” “Good afternoon” and “Good evening” on the board. Ask students when they would say each greeting. Write on the board the approximate times:

· 6 am – 11 am “Good morning”

· 12 noon – 4 pm “Good afternoon”

· 5 pm – 9 pm
 “Good evening”

Ask students to copy this into their notebooks.

3. Display a time on your clock and say, “It is 10:00 in the morning. What do I say?”

4. Divide the class into pairs. One student should display a time on the clock and ask, “What do I say?” The other student should answer with the appropriate greeting. Then, they should switch.

5. Ask your students to write any new words from this activity on their flashcards. Give them time to practice all the vocabulary words in pairs.

Activity 15 - Calendars

1. Show students a calendar of the current month. Ask, “How many of you have a calendar at home?” Ask, “How many days are in a week? What are the days of the week?”

2. Write the days of the week on the board. Ask the class to say them out loud together. Have students copy them on their flashcards.

3. Distribute the signs with the days of the week to 7 students. Ask them to come up to the front of the room and arrange themselves in order. Repeat again with another group of 7 students.

4. Ask the students if they have a favorite day of the week. Ask what makes it the favorite (maybe it is class day!).

5. Show students an annual calendar. Ask, “How many months are in a year? What are the months of the year?” Write the months of the year on the board. Ask the class to say them out loud together. Have students copy them in their notebooks.

6. Ask, “How many weeks in a month? How many days in a month? Does every month have the same number of days?” Ask the students to tell you what months have the same number of days. Write “28 30 31” on the board and then write the months that go in each column.

7. Give the signs with the months of the year to 12 students (if you have 13 or 14 students, have the extra one or two share with someone else). Tell the students to line up in order. Then write winter, spring, summer and fall on the board. Ask the students to group themselves by season (one season in each corner of the room). Keep the months in order in each season. For example: Summer – June, July, August.

8. Call out the seasons and have the students in that season say their months out loud.

Activity 16 – What is today’s date?

1. Ask if someone from the class can write the current date on the board. Any of the following forms are acceptable:

October 15, 2002

10 - 15 - 02

10/15/2002

Tell the class that it is important to remember that the month comes first, followed by the day. The year is last.

2. Ask the students to take turns coming to the board and writing their birth date, the date they came to America or the date they were married (or any other special date in their lives). The class will read the dates together.

3. Say, “You can write a date long or short.” Write “long” and “short” on the board and say, “My birth date is May 18, 1970 or 5/18/50.” Ask several students to say their birth date the long way and then the short way. Have students practice writing their birth dates in long and short form.

4. Divide students into pairs. One student will write a date and the partner will read it. Then have them switch roles and repeat.

Activity 17 – Getting to Know You

1. Give each student a copy of the sheet for this activity provided at the end of this unit. Read the questions together. Explain that for each question, the students should write a date or a number for the answer.

2. Tell the students to walk around and ask each other the three questions. Once every one has talked to at least three students, ask the students to sit down and report what they found out about each other. Give every student a chance to share one piece of information about another student.

Activity 18 - Culture Talk – Holidays

1. Show students a one-year calendar or put a transparency of it on the overhead projector. Make two columns on the board, one for the U.S.A. and one for the students’ native country. Begin by talking about holidays in the U.S.A. There is a holiday in almost every month.

2. Talk about what date each holiday is celebrated. Ask the students to tell you what is being celebrated on that holiday. For example, “Why do we celebrate Thanksgiving?”

3. Have students practice finding dates as you ask, “When is Thanksgiving? When is Valentine’s Day?”

4. Ask students to tell you about holidays in their country. What are the names of their holidays? What is being celebrated? What date is their holiday celebrated on? Are any holidays the same as the U.S.A.? For example, many countries have a date where they celebrate Mother’s Day.

12. Talk about American holiday traditions such as eating turkey for Thanksgiving and watching fireworks on Independence Day. What traditions do your students have for celebrating their holidays? Add these traditions to the list on the board.

13. Divide the class into pairs. Have the students ask each other, “What is your favorite holiday? Why?” When they are finished, ask one person in each pair to tell the class what they learned about their partner.

Activity 19 – Circle Review

1. Do a circle review with numbers. Begin the review by counting as you toss the ball. Count up to 20, then count 10, 20, 30 etc. up to 100.

2. Include other questions from this unit such as: “How old are you? What is your birth date? When did you come to America? What time is it?”

Activity 20 – Telephone Numbers

1. Ask several students to say their telephone numbers. Write them on the board. Do the students know where they can reach you? Tell them your home phone number or the number for your office where they can call you. Ask them to write your number down in their books.

2. Show the class a telephone book. Show the different area codes on the ma in the book (maybe make an overhead of the map). Ask if they know anyone living in another area code.

3. Take turns finding the student’s phone numbers in the telephone book (a community phone book will be easier to manage than the entire Chicago directory).

4. Ask if anyone has made international calls. If yes, ask those students to tell the class how to do it. Allow them to use a phone for the demonstration.

Activity 21 – Dictation

1. Make a list of ten phone numbers to read for dictation. Do not show it to the students. The phone numbers on the list can be the students’ home phone numbers. Make sure one is the agency’s phone number.

2. Give each student a copy of the dictation sheet provided at the end of this unit. Tell students you are going to say telephone numbers and they should write what they hear. Make sure everyone understands the instructions. Demonstrate the first number on the board.

3. Begin the dictation. Speak clearly, but don’t go too slow. The goal is to have students become comfortable hearing the way phone numbers are spoken in every day life.

4. After you are finished, ask a student to come and write the answers on the board. Repeat with a different student for each number. They should say the number out loud after they write it.

Activity 22 – Calling 911

1. Ask if anyone has ever called 911. If so, ask them to tell the class what happened.

2. Describe a situation where someone would need to call 911. Write the following script on the board with student examples in the first 2 blanks:

 Hello, my name is
 . I live at

.

 The problem is

.

 Examples of some problems are:
There is a fire

my sister has fallen

someone just broke my window

3. Ask a student to come up to the front of the class with another student (a helper). The first student will show the class how to make a 911 call with prompting from the student helper. Divide the rest of the class into pairs and repeat until everyone has had a turn.

4. Have students write key words from this exercise on their flashcards.

Teacher Reminder: Remember to write down the new words from each class. Also, write that day’s date. The new words will be the ones your students have added to their flashcards. Go over the list of words from every class at the beginning of the next class.

Example:
11/12/02

Good Morning

Good Afternoon

Good Evening
Assignment: Have each student write his telephone number on a card and give it to one student. Take a telephone number from another student. Tell each student to call the other one in the evening. They should say “Hello” and “How are you?” in English. Ask them to report back the next day on the telephone conversation.
HOW MUCH MONEY DO YOU HAVE?

(Unit 4, Activity 8)

1. How many quarters do you have? How much money are they?

2. How many dimes do you have? How much money are they?

3. How many nickels do you have? How much money are they?

4. How many pennies do you have? How much money are they?

5. How much money is all the money?

6. Can you make 35 cents?

7. Can you make a dollar?

APPOINTMENT SCHEDULE

(Unit 4, Activity 13)

10:00

10:30

11:00

11:30

12:00

12:30

1:00

1:30

2:00

BRIGHT IDEAS

Unit 4

Numbers

PAGE
Unit 4 Numbers Page 2

