	BRIGHT IDEAS

Unit 5

Fruits, Vegetables and Flowers

Goals For This Unit:

1. Students will: learn the names of six fruits and six vegetables; talk about and demonstrate instructions such as cut, slice and peel; learn the words to make a fruit salad.

2. Students will: talk about their favorite fruits and vegetables; practice offering, accepting and declining food; compare prices in grocery stores.

3. Students will learn the names of five flowers, the parts of a tree, words related to planting and growing plants, and how to ask for more words related to plants and plant names.
Student Assignment Reminder: Students will ask three friends or family members “What is your favorite fruit or vegetable?” and report to the class.

Materials Needed for this Unit

Activity 1: Six kinds of fruit – for example, apple, banana, grapes, orange, kiwi and

 pear. Have one piece of fruit for each student.

Activity 2: A big bowl; a piece of fruit for each student

Activity 3: A big bowl; a piece of fruit for each student, knives, paper towels, small

 plates and napkins.

Activity 4: Pictures of fruit and names of fruit on construction paper.

Activity 5: Pictures of fruit from magazines.

Activity 8: A box of raisins for each student or other small packages of food, paper

napkins, and toothpicks

Activity 9: Copy of “Getting to Know You” sheet for each student.

Activity 10: Copy of fruit dictation for each student

Activity 11: Six kinds of vegetables – for example, beans, potato, pepper, eggplant,

carrots and cucumber. Have one vegetable for each student.

Activity 11: Vegetables, sharp knife, paper towels, storage bags.

Activity 12: Sales flyers or ads on fruits and vegetables from grocery stores.

Activity 15: Construction paper, words of three sentences learned in class.

Activity 17: Copy of vegetable dictation sheet for each student.

Activity 19:
Pictures of five different kinds of flowers plus one or two pictures of a mixture of flowers. Have one picture for each student.

Activity 20:
Copy of the picture of a tree for each student

Activity 22:
Pictures of flowers used as decoration for holidays or special events (optional).

Activity 23:
Copy of ‘Getting to Know You’ sheet for each student.

Activity 24:
Potting soil and enough seed packets and paper cups for each student. A picture of a garden and of a flowerpot.

Activity 1 – Introduction to Fruits

1. Ask students to tell you what their friends or family members said about their favorite fruit or vegetable.

2. Bring pieces of the six fruits you will teach to your class (enough fruit so every student can hold one). For instance, if you have fifteen students, bring fifteen pieces of fruit.

3. Introduce one fruit at a time. Show one fruit to your class and ask, “What is this?” When students give the answer repeat, “Yes, this is a banana.” Ask the class to repeat, “This is a banana.” Write the name of the fruit on the board.

4. Ask students to describe the fruit – What color is it? What does it taste like? Do you like to eat it? Write their answers on the board under the fruit’s name. Then give the fruit to a student. Ask them to tell you how to say the name of the fruit in their native language. Continue this process with each fruit.

5. Divide the class into pairs. Ask each student to say the name of the fruit they are holding and describe it to their partner. Walk around and help students remember words to describe the fruit.

6. Ask students to write the names of the fruits and the translation on flashcards.

Activity 2 – Where is the Fruit?

Bring a piece of fruit for each student and a big bowl to class. Give each student a fruit to hold. Use a piece of fruit to demonstrate each instruction. Say, “I have an apple” and hold it up. Ask, “Who has an apple? Please hold it up.” When the students hold up their fruit, ask “What fruit do you have?” They should say, “I have an apple.” Continue with each different kind of fruit.

Put a piece of fruit on the table and say, “The apple is on the table.” Ask students to repeat the phrase, “The apple is on the table.” Pick up the fruit, then put it back on the table and ask several students, “Where is the apple?” If they hesitate, remind them “The apple is on the table.”

Tell your students to put their fruit on the table. Ask several students, “Where is your banana?” They should answer, “The banana is on the table.” Ask several students the same question.

Now put your fruit in the bowl and repeat steps 2 and 3 (“The apple is in the bowl.”)

Write the sentences on the board:

· I have an apple.

· The apple is on the table.

· The apple is in the bowl.

Read the sentences together. Demonstrate each action as you say it. Then erase the word “apple.” Hold up another fruit and ask the class to repeat the three sentences saying the name of the fruit you are holding. Ask several students to come up and hold another fruit and repeat the three sentences, demonstrating each action as they say it.

Ask students to copy the sentences in their notebooks.

Activity 3 – Preparing Fruit to Eat

1. Give each student one piece of fruit. Put the fruit and other supplies (paper towels, knives, napkins) on the table at the front of the room. Explain the items that you have brought and teach basic possessions, such as “I have two apples,” “I have a knife,” “I have napkins,” etc.

2. Hold an orange or a banana in your hand. Say, “I am hungry. I want to eat my fruit. Can I eat it like this?” Pretend to take a big bite of the fruit with the peel still on. When your students stop you, ask “Why can’t I eat it like this?” You want them to talk about the peel or the skin – it can’t be eaten.

3. Say, “Today we will prepare fruit to eat. Today we will make a fruit salad.” Explain that each fruit has to be prepared differently. First prepare the apples and the pears.

4. Write only numbers on the board, and say, “This is how you prepare an apple” as you demonstrate the steps.

1. clean the apple

2. cut the apple

3. slice the apple

4. cut out the core

5. Have all the students repeat the phrases out loud with you, and watch as you do the actions. Then, you say the phrases and the students holding the apples should do the actions.

6. Repeat the same instructions for the students holding the pears.

7. Tell students you will write down the steps for preparing apples. Ask them to give you the action for each number so you can write down the steps. You say, “number one” and they say, “clean the apple,” etc. Write the directions on the board.

8. Read the sentences along with the class several times and then ask individual students to read the steps with you.

9. Erase the words “clean,” “cut,” and “slice” from the sentences so that only blanks remain. Draw a line. Ask if anyone in the class can remember the missing words. Write them back in the sentences. For example: ______ the apple.

10. Now prepare the rest of the fruit. The grapes just need to be cleaned. The banana, kiwi and orange can be prepared in two steps:

1. Peel the banana (orange, kiwi).

2. Cut the banana (orange, kiwi).

Repeat steps 7-9 from above with these sentences.

11. Your fruit is now ready to be eaten! Put it all together in the bowl, sprinkle on some

sugar (if the students like) and enjoy the fruit salad.

12. After you are finished eating, ask the students to copy all the sentences from this activity into their notebooks.

Activity 4 – Fruit Review

1. Tape the pictures of six pieces of fruit on the board. Write the names of the fruits you have learned on pieces of construction paper. Give the written names of the fruit to six students and ask them to come up and put the correct name under each fruit. After all the names are matched with the right picture, take off the names and repeat the activity with six other students.

2. Write “apple” and “banana” on the board and practice the “a” sound with students. Ask if they know other words with that sound, such as “hat.”

3. Write knife and slice on the board. Practice pronunciation with the students, focusing on the “i” sound. Ask if they know other words with that sound such as “light.”

4. Have the students copy all the words from this activity in their notebooks.

Activity 5 – Sharing Fruit

1. Divide the class into groups of three or four students. Hand out different pictures of common fruits, such as apples, bananas and grapes. Make sure each group has pictures of two different kinds of fruit.

2. Review the names of the fruits. Then, practice requests by asking, “Excuse me, can someone give me an apple?” or “Can I have a banana?” or “Apple, please?” Repeat several times with the students. Thank them each time they give you the picture you asked for. For example: “Thank you so much. I love bananas. You are very nice.”

3. Divide the class into groups of four. Have students practice asking and giving with each other.

4. Discuss what you say if someone does not want to give away their apple. See if the students themselves can suggest some reasons to say “no.”

5. Introduce non-verbal communication (holding on to the apple), as well as phrases such as “No, I’m sorry, I need the apple.” Or “get your own apple, this is mine.” Show the difference in levels of politeness.

Activity 6 – Culture Talk – Saying “No”

1. Write the word Culture on the board. Write the name of your students’ native country on the board and write all their answers underneath. This culture talk will be about how people say no. Focus on two situations: 1) Saying no when someone offers you food because you don’t want any; 2) Saying no when someone asks you for something that you don’t want to give.

2. Ask the following questions to generate discussion:

· You are at a friend’s house and she offers you something to eat. You don’t like it or you are not hungry. How do you say no? In your country, what is the polite way to say no? Do you tell your friend you don’t like the food? Do you say, “No, this is very bad?” Allow the students time to give their ideas.

· What things do people ask you for that you may want to say “no” to? For example: money, clothes, or to take care of their kids for the afternoon. How do you say no?

· What things are okay to ask for in your country? What things are not okay because it is not polite or it is asking too much? If someone says no, is it polite to keep on asking, to insist?

· How about in the United States? What things are okay to ask for? What things are not okay? What are good reasons for asking for something?

What are good reasons for saying no?

3. Role play some of the situations that students have generated. Take pictures of the interactions. Tell students to copy the sentences from this activity in their notebooks.

Activity 7 – The Dinner Guest

1. Review some of the phrases from the culture talk to remind students how to say no or yes when someone offers them food.

2. Tell the students that today they will be actors. They will act out going to a friend’s house for dinner and they will practice offering food and saying yes or no. Demonstrate the conversation with a student. Repeat the conversation several times. Then write it on the board.

3. Ask other students to come up and demonstrate the conversation in front of the class. Divide the class into pairs and tell them to practice offering food and saying yes or no. Take pictures of the interactions.

4. Ask students to copy the conversation in their notebooks.

Activity 8 – How Many?

1. Hand out raisins, tooth picks or other small food items and napkins.

2. Ask students “How many would you like?” as you hand out various pieces.

3. Practice counting, by asking students “How many do you have?” Practice phrases such as “I have 17 toothpicks and five raisins.” Ask students to practice in pairs asking “How many ______do you have?” and answering.

4. Review “Would you like (toothpicks or raisins)?” and “How many would you like?” and “Could I have (number of) raisins, please?”

5. Hand out various items as students respond. Ask them to practice in pairs again.

6. Now ask students if they have something that you have not handed out. For example: “Do you have a pear?” or “Do you have a pineapple?” Practice answering in the negative, saying. “I’m sorry, I don’t; I only have _____.” Repeat with the whole class.

7. Review names of fruits and items that you have used. Write new words on the board and ask students to copy them in their notebooks.

Activity 9 – Getting to Know You

1. Review the overhead or magazine pictures of fruits. Ask students to repeat the names of the fruit and focus on pronunciation with you.

2. Write “I like,“ “I do not like,” and “My favorite” on the board. Make sure every one understands the meaning of the words.

3. Ask students about what they like and do not like, teaching phrases such as “Do you like apples?” and “Yes, I do” and “No, I do not” or “not really” and “not so much.” Also introduce phrases such as “I love bananas.” “My favorite is an orange.” Exaggerate as you demonstrate.

4. Give every student a copy of the “Getting to Know “ sheet provided at the end of this unit. Ask them to walk around and get information from three other students.

5. Allow at least 15 minutes for the activity. Then ask the students to tell the class what they learned about each other. Allow all the students to talk and share information. Encourage the use of pronouns as they talk. For example: “I talked to Adila. She does not like Kiwi. Her favorite fruit is mango.”

Activity 10 – Fruit Circle Review and Dictation
1. Do a circle review of the names of the fruits you have learned.

2. Give each student a copy of the fruit dictation sheet (at the end of the unit). Explain that you will say the name of a fruit from each line. They will circle the picture of the fruit you say.

3. Make an overhead transparency of the fruit dictation. Have the students circle the correct answer on the transparency.

Activity 11 – Introduction to Vegetables

1. Bring vegetables to class. Make sure there are enough for each student to hold one.

2. Introduce one vegetable at a time. Show one vegetable to your class and ask, “What is this?” When students give the answer repeat, “Yes, this is a potato.” Ask the class to repeat, “This is a potato.” Write the name of the vegetable on the board.

3. Ask students to describe the vegetable – What color is it? What does it taste like? Do you like to eat it? Write their answers on the board under the vegetable’s name. Then give the vegetable to a student. Ask them to tell you how to say the name of the vegetable in their native language. Continue this process with each vegetable.

4. Divide the class into pairs. Ask each student to say the name of the vegetable they are holding and describe it to their partner. Walk around and help students remember words to describe it.

5. Ask students to write the names of the vegetable and the translation on flashcards.

Activity 12 – Preparing Vegetables

1. On the board, write the action words that you taught in Activity 3 such as “Peel,” “Cut,” “Slice.” Ask the students to tell you the words in their native language to make sure everyone remembers the meaning. Put all the vegetables on the table in the front of the room.

2. Ask the students how to prepare each vegetable. Hold up the potato and ask, “Do I need to peel the potato? What should I do?” Continue with each vegetable, asking questions that repeat all the different action words (clean, cut, slice). If students suggest any new action words for preparing vegetables, write them on the board.

3. Read all the words together with the class. Then, choose a student to come to the front of the class and pick a vegetable. Ask the class to tell the student how to prepare it. The student should follow their instructions.

4. Divide the class into pairs. Give each pair a vegetable. One student should give instructions to prepare it and the other student should follow.

5. Allow time for students to copy the words in their notebooks. Put the vegetables in bags and give to any students who want to take them home.

Activity 13 – How Much do Fruits and Vegetables Cost?

1. Collect flyers from grocery stores (or newspaper ads) of fruits and vegetables and bring to class.

2. Ask students which fruits and vegetables are expensive and which are cheap. What fruits and vegetables are especially good right now?

3. On the board, list five fruits or vegetables. Ask students “How much do you think it costs?” Write their answers on the board. Introduce units such as: a pound; each; a bunch of green onions; an ear of corn.

4. Hand out flyers or ads and let students see the actual sales price. Have students compare the difference in price between what they guessed and the actual price.

5. Discuss which store has lower prices. Ask about each vegetable you have been studying. For example, “Are the tomatoes on sale? How much are the tomatoes?” Then, write the answer on the board: “The tomatoes are 39 cents a pound.”

6. Have students copy the sentences in their notebooks.

Activity 14 – Trip to Grocery Store

1. If a grocery store is nearby, take a class trip to the store.

2. Have students find the fruits and vegetables you have been learning in class and write down how much they cost. Also, have your students find fruits and vegetables that are new to them or that they have never tasted.

3. After returning to class, divide the class into groups of two or three students. Ask each group to draw a map of the fruits and vegetables section. Have one group at a time show their map to the class. Have them say the name of one new fruit or vegetable.

4. Ask them to say which foods are the most expensive and which the least expensive.

Activity 15 – Who Has The Best Price?

1. Ask your students to go to the store where they shop everyday. Tell them to look for the vegetables you have been learning in class. Tell them to write down the name of the vegetable and how much it costs. They must bring the information with them to the next class.

2. In class the next day, ask each student to tell you the name of the store where they shop. Make a list on the board with the name of each store, the name of the vegetables and the prices. For example:

Tomato

Peppers

Eggplant

Store 1

$1.99 a pound
$3.99 a pound
99 cents a pound

Store 2

10 cents each
$3.99 a pound
$1.99 a pound

3. Compare the prices of the vegetables from all the stores. Who has the best price? Are the small markets cheaper than the big grocery stores (Jewel and Dominicks)?

4. Talk about “Sale.” The prices of vegetables change. Sometimes it is good to wait for a sale. Always look at the dates on the store flyer to make sure the vegetable is still on sale.

Activity 16 – The Sentence Review Game

1. Choose 3 simple sentences such as: “Are the tomatoes on sale?” “The peppers are $3.99 a pound.” “How much are the string beans?” Cut several sheets of construction paper into 8 pieces. Write one word on each piece of paper. Include the “?” and “.” for punctuation. Repeat so you have two sets of each sentence. Make sure you write all the words you will need to make all the sentences. Also write the names of all six vegetables you have been learning and different prices (two sets of each). You will repeat the same sentences, but change the vegetables and prices. For example:

2. Divide the class into two teams. Give each team a folder with all the words. Tell them you will say a sentence and they have to find the right words and put them in order. To make sure every student participates, the team should stand in a line and each student should hold one word of the finished sentence. Practice a few times to make sure everyone understands the instructions.

3. Play the game. The team that forms the sentences first, wins. Make sure each team remembers to use the right punctuation.

Activity 17 – Culture Talk – Favorite Fruits and Vegetables

1. Some foods can only be found in certain countries. What are the fruits and vegetables that the students ate in their home country? Can they find those fruits or vegetables in stores in Chicago? If someone mentions a fruit or vegetable that they can’t find in the store, does anyone in the class know where it can be found? Are there any fruits and vegetables in the U.S. that are new to them?

2. Many people prefer to have a garden and grow their own vegetables. Did any of your students have a garden in their native country? Did any of them live on a farm? Do vegetables taste better when you grow them in your own garden? Do any students have a garden now? If yes, what vegetables to they grow?

3. Have students write any new words from this activity on their flashcards and practice!

Activity 18 – Dictation of Vegetables

1. Do a circle review with the names of the vegetables you have been learning.

2. Then, give each student a copy of the vegetable dictation sheet provided at the end of this unit. Explain that you will say a vegetable from each line and they must circle what they hear.

3. Make an overhead transparency of this dictation. After you are done dictating, have the students come up and circle their answers.

Activity 19 - Introduction to Flowers

Bring pictures of flowers to class (Fresh or artificial flowers could be used. In any case, bring enough so that each student can hold a flower). These should include common flowers that students will be familiar with from their country of origin or from living in the U.S.: rose, daffodil, tulip, daisy, jasmine, lilac, orchid, chrysanthemum, pussy willows, etc. Have five different types of flowers. Also bring at least one picture showing a mixture/bouquet of different flowers.

1. Ask students to name and describe their favorite flowers: color, shape, smell.

2. Introduce the flower pictures one at a time. Hold up one picture and ask, “What is this?” When the students answer, say, “Yes this is a rose.” Ask the class to repeat, “This is a rose.” Repeat with each flower, writing the name of each one on the board.

3. Hold up the picture showing many different kinds of flowers and ask, “What are these?” When the students respond, say “Yes, these are flowers.” Ask the class to repeat, “These are flowers” and/or “This is a bouquet of flowers.”

4. Distribute the flower pictures so that each student has one. Ask each student, “What kind of flower do you have?” Write this question on the board. One at a time, have each student ask their neighbor, “What kind of flower do you have?” Their neighbor should respond, “I have a rose,” and then ask the next student, "What kind of flower do you have?” Continue around the class until each student has asked and responded to the question.

Activity 20 - Introduction to Plants

1. Draw a picture of a tree on the board and say, “This is a tree.” Have the students repeat this sentence.

2. Write the words ‘tree, ’‘leaf,’ ‘leaves,’ ‘trunk’ and ‘branch’ on the board.

3. Give each student a copy of the drawing of a tree provided at the end of this unit. Have them write the name of each part of the tree on their drawing as you do the same with your drawing on the board.

 Activity 21 - Field Trip

1. Visit a park, arboretum, garden, or a neighborhood where the yards are planted with flowers.

2. Have students name any of the flowers that they have learned about in class. Are there any new flowers that the class members are able to name? Are there plants or flowers about whose names they would like to know?
3. Discussion: What part of this trip did each student most enjoy?

Activity 22 - Culture Talk: Holiday Flowers

1. Ask the students to describe how flowers are used to celebrate holidays and family events (birth, marriage, etc.) in their native country.

2. Are there special times when one person will give flowers to another? Ask the students to explain.

3. What kinds of flowers grow in your native country? Do some of these flowers also grow in this part of United States? If not, why not? It is too cold/hot, too dry/wet?

Activity 23 - Getting to Know You

1. Review the names of the flowers discussed in activity one.

2. Ask each student to complete the sentence, “My favorite flower is ____________.”

3. Ask them, “Why do you like _________?” and have them respond with “Because ___________ are ___________ (red, pretty, so big, etc.).”

4. Give each student a copy of the “Getting to Know You” provided at the end of this unit. Ask them to walk around and collect information from three other students.

Activity 24 - How do Flowers Grow?

1. Give each student a packet of easy-to-grow flower seeds and a paper cup. Provide enough potting soil to fill each cup. (Seed packets can be purchased at discount stores at very little cost between February and June. Marigold, sweet pea, bachelors’ buttons, or even radish or bean seeds are suitable).

2. Say, “Today we are going to plant flowers.” (or radishes or beans)
3. Write the following words on the board: seed, plant, soil, water, sun, grow.

4. Write only the numbers on the board and say, “This is how to plant seeds.” Write each direction as you demonstrate.

1. Fill the cup with soil.

2. Open the seed packet

3. Plant the seed in the soil.

4. Water the soil.

5. Wait for the seed to grow.

6. Give the plant plenty of sun.

5. If you have suitable space in your classroom and can water the cups between classes, then ask students to label theirs and keep them in the classroom for a few weeks until the seeds sprout. If not, the students can take their seed cups home to grow.

6. Show the class a picture of a garden and say, “This is a garden.” Ask the students to repeat this sentence. Do the same with a flowerpot.

7. Ask the students if they have a garden. Explain that, when the plant outgrows its paper cup, if they do not have a garden, then they can grow their plant in a flowerpot.

8. Ask each student, “Where will you plant your flower/radish/beans?” They should respond, “I will plant my flowers in my garden” or “I will plant my flowers in a flowerpot.”

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

Example:
12/12/02

Apple

Banana

Orange

Assignment: Ask your students to watch a weather report on television or listen to it on the radio. They should write down words they recognize or understand. Assure them that they do not have to worry about spelling. They should bring this list of words to the next class.

Dictation - Fruits

Unit 5, Activity 10

1.

[image: image1]

[image: image3]

oranges

bananas

grapes

2.
[image: image4.jpg]

 [image: image5.jpg]

[image: image6.jpg]

apples

kiwis

pears

3.
[image: image7.wmf]

[image: image8.wmf]

[image: image9.wmf]

bananas

grapes

oranges

4.
[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

kiwis

pears

apples

5.
[image: image13.wmf]

[image: image14.wmf]

[image: image15.wmf]

grapes

oranges

bananas

Dictation - Vegetables

Unit 5, Activity 18

1.
[image: image16.jpg]

[image: image17.jpg]

[image: image18.jpg]

peppers

carrots

tomatoes

2.
 [image: image19.wmf]

[image: image20.wmf]

[image: image21.wmf]

green beans

eggplant

cucumber

3.
[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

carrots

tomatoes

peppers

4.
[image: image25.wmf]

[image: image26.wmf]

 [image: image27.wmf]

eggplant

cucumber

 green beans

5.
[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

tomatoes

peppers

carrots
Getting to Know You

Unit 5 – Activity Flowers

	Question
	Student 1
	Student 2
	Student 3

	What is your favorite flower?

	
	
	

	Why is this your favorite flower?
	
	
	

?

sale

on

the

Are	

tomatoes

peppers

String

beans

PAGE
17
Unit 5 – Fruits and Vegetables Page

