
Goals for this unit:

1. Students will: Learn key family words; Introduce family members to each other; Talk about “yes” and “no” statements about themselves and classmates.

2. Students will: Talk about where they are from and where they live now; Talk about where their family members live; Work with maps and talk about north, south, east and west.
Student Assignment Reminder: Activity 5 - Bring a picture of your family to class.

 Activity 15 – Bring in an item from your native country.

Materials Needed for this Unit

Activity 1 – overhead pictures of a family with children, parents and grandparents

Activity 2 – heavy paper, flashcards (3 x 5 inch index cards)

Activity 3 – pictures of families from magazines

Activity 4 – pictures of families from magazines

Activity 5 – Ball, balloon, or stuffed toy; photos of students’ families

Activity 7 – overhead copy and paper copies of dictation worksheet

Activity 8 – overhead picture of family, overhead and paper copies of information grid

Activity 9 – Yes and No cards, typed sentences with true and false statements about the class from activity 8

Activity 10 – overhead picture of world map

Activity 11 – overhead picture of Chicago and maps of the world and the U.S.A.

Activity 13 – Colored markers or pens and paper

Activity 14 – students bring items from their native country to talk about in class

Activity 15 – Yes and No cards

Activity 16 – Yes and No cards

Activity 1 – Introduction to Family Pictures

1. Put the picture of a family on the overhead projector. Explain who the people are, saying something like, "her name is Anna," or "this is Anna," or just "Anna." The purpose is to show students that they can understand some English.

2. Point out the family relationships in the picture – “the mother,” “the father.” Do the same with every person in the picture asking each student to repeat each time.

3. Ask students to name the people or relationships in the picture, saying "this is ((.?" Help them out by having the entire class repeat.

4. Use another overhead picture of a family. Point to people saying - "this is a little boy," or "this is the baby."

5. Repetition is important. Ask students to repeat words and phrases. Keep things moving. This should be fun and students should get a sense of "I can do this!"

Activity 2 – Family Words

1. Put other family pictures on the overhead projector, some of your own family or a picture of a student’s family. This time ask for students to come up and say who is in the picture. “This is the father, this is the son etc.”

2. In advance, write the key words for this activity on large strips of heavy paper. They are: male, female, mother, father, husband, wife, son and daughter. Write one word on each strip of paper.

3. As each word is said, build a diagram on the wall. Make two columns on the wall with “Male” and “Female” as the headings. For example:

As you tape each paper strip with a word on the wall, let the students tell you if it belongs under male or female. Exaggerate the pronunciation so that students can see you put your tongue between your teeth as you say, "father, mother."

4. Take down the words under the heading and give one strip to a student. Have the student put it in the right column. Repeat with other students until all the words are back on the wall. Take them down again and repeat until every student has had a word to put in the correct column.

5. Hand out five flashcards to each student. Say, “These are flashcards. They will help you learn new words.” Demonstrate how they will write one word on each card. On the opposite side should be a picture that represents the new English word or the translation in the students’ native language. Have students write these new words on their flashcards. Practice! Don’t move on to new words until all your students know these first eight words.

Activity 3 – Pairs Say Family Names

1. Review words already discussed. Then add new words to the wall diagram, for example:

2. Ask students to select a picture of a family or friends and, with another student, see how many words they can remember. Remind students to write new words on their flash cards or in their notebooks. Have them practice in pairs. After a few minutes, have them change partners and practice more with the new words.

Activity 4 – Family Pictures in Small Groups

1. Introduce new words: aunt, uncle, niece, nephew, son-in-law, daughter-in-law. Add them to your wall display of family words.

2. Divide students into small groups. Give each group a of a family. You can get pictures from magazines or the internet.

3. Ask the students in each group to identify 3 family members in the pictures.

4. Ask the group that finishes first to show their picture to the whole class and say the words. Have all the small groups in the class present their picture and talk about it.

5. Have students put new words on flashcards and practice in pairs.

Activity 5 – Students Talk About Their Families

1. Do a Circle Review with new family words you have discussed such as father, mother, sister, and brother. Have students stand in a circle. Use a ball, balloon or stuffed toy to toss. Start by saying a family name. Toss the balloon to another student. They must say a new family name. Repeat until all the family names the class has learned have been said. You can refer to the list of words on the wall.

2. Bring more multi-generational pictures of your family. (Wedding pictures are great for this activity.) Introduce your family to the class. Repeat the introduction the same way each time to establish the language pattern:

“This is my mother. Her name is Elizabeth.”

“This is my father. His name is Daniel.”

3. Ask each student to introduce the family members in the pictures they brought.

4. After the students have shown their pictures, write the words from the introduction listed above on the board or on an overhead transparency. Allow time for students to copy these sentences in their notebooks.

Activity 6 – Students Talk About Themselves

1. Ask students to work in pairs to say 3 things about themselves. Demonstrate this activity by saying three things about yourself such as: “I live in Chicago,” “I am 40 years old,” “I like tea.”

2. Have each pair of students report the information about their partner to the class. Encourage the use of pronouns such as he, she, her and his. You can repeat the information you hear by saying, “So her favorite color is green?” and asking students to repeat.

3. Get conversation going! If one student reports that he has 10 grandchildren, ask other students, “And you? Do you have 10 grandchildren?” Keep asking questions to get ALL students talking.

4. Write one sentence from each pair on the board, using the student’s names. Ask a student to read a sentence. Then have the whole class read it together. Repeat with all the sentences. If students would like, they may copy the sentences (or just a few new words) into their notebooks.

5. Write the pronouns on the board and add them to the flashcards. You may wish to list pronouns on the board under “Male (he, his)” and “Female (she, her)” headings to help students learn them.
Activity 7 – Dictation - Family Words

(A sample sheet is at the end of this unit.)

1. Do a dictation review with the family words the students have learned.

2. Give directions: tell the students you are going to read one word from each line and they should circle the word they hear. As you dictate, read every line the same way. Say the number, then repeat the word twice: “Number 1, Father... Father”. Etc.

3. To review answers, put a blank copy of the dictation sheet on the overhead projector. Ask a student to come up and circle the right answer. Have the class say the word out loud. Repeat with another student.

Activity 8 – Getting To Know You

(Introducing the question and answer chart)

1. Put the same picture of the family that you used before on the overhead projector and repeat information about the people in the picture. This time, focus on answering the question, “how many?” For example, “how many children are there? There are 3 daughters and 1 son.” Write the phrase “How many?” on the board and point to it every time you say it. Repeat the question and the answer several times.

2. Ask students, "And you? How many children do you have?" “How many grandchildren do you have?” Or, “ And you? How many sisters?” Ask students to tell you names of their family members.

3. Give each student a copy of the “Getting to Know You” chart provided at the end of this unit. Explain that students will stand up and walk around and ask questions to get information from other students. Read the questions together. Demonstrate the activity with one student. Make sure every student understands each question on the handout before you begin.

4. Some students like to fill out the first column (Student One) on themselves. This may be good practice for them, but you do not want other students to copy their answers. This is an exercise in speaking and listening. Each student must ask another student the question, hear the answer and repeat the answer.

5. Allow at least 15 minutes for the students to talk to each other. Don’t rush this activity. It will take time for the students to get used to this exercise. Make sure students are sharing information in English and everyone is talking to one other person.

6. Writing answers – even in their own language – is too difficult for some students. They do not need to write the answers. They will probably be able to remember answers from only one or two other students. That is all right.

7. Then, ask the students to share the information they have gathered about each other with the class. For example: “Mula, who did you talk to? How many grandchildren does she have? How many brothers?”

8. Encourage the use of pronouns as the students report their information to the class.

Activity 9 –“Yes” and “No” Cards

(Introducing the Yes and No cards)

1. Prepare two cards for each student – one that says “YES” and one “NO.” A sample is provided at the end of this unit. Give a pair of cards to each student.

2. Tell students, “There is no talking during this activity.” Give some examples about yourself that are easy, such as “I am 100 years old” or “I am the teacher” and ask the class to hold up the card that they think is the answer.

3. If you are doing this activity on a day after you completed Activity 8, you can type up sentences from that activity with information that was shared such as, “(Student’s name) has three children and 5 grandchildren.” And some sentences that are obviously wrong such as “(student’s name) has 32 brothers and sisters.” Or, you can type sentences that you make up – but students should know if they are true or not. Cut the paper so each strip has one sentence. You will need about 15 to 20 sentences.

4. Divide the students into small groups. Give each group 3 or 4 sentences and ask them to read them together out loud. Ask each group which sentences they think are “yes” and which are “no.” Ask students to put the sentences in two separate piles.

5. Have each group to read their sentences to the rest of the class. The students hearing each sentence will hold up the Yes or No card. If students disagree, ask them to explain why they said yes or no.

6. Remember to collect the Yes/No cards at the end of this activity

Activity 10 – Where Are You From?

1. Put a map of the world on the overhead projector. Ask students, “Where are you from?” Write the question on the board. Each time you ask the question, point to each word on the board. Ask, “What countries have you been in?” Invite students to come up and point to the country on the map.

2. Say, “Tell me something about your country.” Encourage conversation about anything related to their country.

3. Ask, “When did you come to America?” Again, write this question on the board and point to the words each time you ask another student. As students tell you when they arrived in America, write the dates on the board.

4. Ask the students to form a line in order of when they came to America. The first person in line is the one who has been here the shortest amount of time. The last person in line will be the one who has been here the longest. You can begin by having them line up by the year they came to America. If many came in the same year, then line up by the month of the year.

5. Make sure the students are in the correct order by asking the first person “When did you come to America?” and they must turn around and ask the next person and so on. If anyone is out of place, see if the students can determine where they should be standing.

6. As a final review, have each student say “I came to America in

.”

Activity 11 – Where Do You Live?

Note: Skip this activity if your students had a difficult time with the map in Activity 10. You may also skip any part of this activity that is too difficult for your students.

1. Put the world map on the overhead projector. Ask, “Where do we live?” Have students point out USA and Illinois. Talk about north, south, east and west.

2. Where is their native country? Is it east or west of the U.S.A.? What country is north of the U.S.A.? What country is south? East? West? You can continue the conversation with cities and states, such as, “What state is west of Illinois?”

3. Put a picture of Chicago on the overhead projector. Ask students what it is. Give them time to describe things they see in the picture and use as much English as possible.

4. Say, "We live in Chicago. Chicago is in Illinois. Illinois is in the U.S.A." Write these three phrases on the board. Say "My country is U.S.A." Have someone from each country say the name of their country: such as, "My country is Romania (or wherever) and also the U.S.A." Ask students what U.S.A. stands for then write the answer on the board: U.S.A. = United States of America

5. Write the words “city,” “state” and “country” on the board. Ask the students what is Chicago? Pretend to make a mistake and write Chicago next to the word “Country.” Letting the students correct you is a learning experience for them. Ask students if they can say the name of the state. Write “Illinois” next to state. Ask students to name the country. Write “U.S.A.” next to country.

6. Ask students to write their native city and country on the board. Talk about where the students have lived, using the terms north, south, east and west.

Activity 12 – Circle Review “ I am from

?”

1. Have the students stand in a circle.

2. Hold the ball or stuffed toy and say “I am from _________________.“ Toss the ball to another student who will say, “I am from

.”

3. Have that student toss the ball to another student. Encourage them to surprise other students, not toss to the person standing next to them.

Activity 13 – Draw a Picture

1. Draw a stick figure of yourself (or your face) on the board. Write your name under the picture, and then write your age. Then write the name of the city (Chicago), state (Illinois) and country (U.S.A.).

2. As you point to the drawing, say, "This is me. My name is ______. I am (age). I live in Chicago. Chicago is in Illinois. Illinois is in the U.S.A.”

3. Ask students to repeat with you, pointing to key words as you go along.

4. Distribute colored pens or markers and paper. Ask each student to draw their picture and put the same information on their page.

5. Divide students into groups of three. Students can take turns showing the others in the small group their picture and saying, “This is me. My name is

. I am (age). I live in Chicago. Chicago is in Illinois. Illinois is in the U.S.A.”

Activity 14 – My Home Country

1. Ask students to bring in one item from their home country. It can be anything! Demonstrate this activity by bringing in an item that is important to you. Explain what it is, where it is from and why it is important to you.

2. Divide the class into groups of three and have each student show their item to the group and repeat: what it is, where it is from and why it is important to them.

3. Ask one person from each group to share their item with the entire class.

Activity 15 – More Work with “Yes” and “No” Cards

1. Give the “Yes” and “No” cards to each student.

2. Begin with easy, obvious information about yourself such as "My name is ____, I live in Chicago." Hold up the "YES" card to indicate that the statement is true.

3. Point to a student and give the wrong place name. Say "She lives in New York." Hold up the "NO" card to indicate that the statement is wrong. Use other examples, such as: "Chicago is in China." Hold up the "NO" card to indicate that the statement is wrong.

4. Say "Chicago is in ((???" and let the students complete the statement. Hold up the "YES" card to indicate that they are correct.

5. Ask students to respond to every question or statement by holding up their "YES" or "NO" card.

6. Using pictures that students have already seen, say, "This is a cat" (pointing to a boy). "This is a mother” (pointing to a man). Review family words.

7. Show the overhead pictures of the world map and continue the activity with north, south, east and west questions or statements.

Activity 16 – Students Make “Yes” and “No” Sentences

1. Divide the class into small groups. Give them the pictures that they have already seen, and ask each group to make up both true and false sentences about the picture. As an example, put the picture of Chicago on the overhead projector and say, "This is New York."

2. Each group will take a turn telling their sentences to the class. Ask the rest of the class to show “YES” or “NO” cards in response to the sentences they hear about the picture.

Activity 17 – Dialogue about Families

1. In this activity, the goal is to develop a dialogue where students will introduce themselves, ask information about the other person’s family and then give information about their own family in response to the other person’s questions.

2. First demonstrate the dialogue with one student. Here are the key questions that should be a part of this conversation. Write them on the board and point to them as you demonstrate the dialogue:

· What is your name?

· Where are your from?

· Do you have children?

· Do you have grandchildren?

· Nice to meet you!

3. Repeat the dialogue several times using the same language patterns each time. Have another pair of students demonstrate the dialogue in front of the class. Then have the whole class repeat the dialogue with you.

4. Divide the class into groups of four and have them practice talking to each other. The students should not talk to just one person in their group. Each student should practice the conversation with every person in their group so they go through the dialogue at least three different times.

3. Have the students copy each question on a flash card – one question per flash card. Allow time for students to practice all their vocabulary in pairs.

Activity 18 – Writing Name and Address

Ask students to fill out this form:

Name

Address

Telephone

If any students need help in learning how their address or telephone number is written, do a review of the correct way.

Depending on how many students need assistance, do the review one-on-one, just with the students who need the help, or with the entire class. You can pair a student who knows with one who doesn’t.

Keep assigning the form as homework to those students who need assistance until they are able to fill it out correctly.

Teacher Reminder: Remember to write down the new words from each class. Also, write that day’s date. This list should coincide with 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:
10/2/02

Mother

Father

Sister

Brother

Assignment: Ask students to practice writing their name, address, and telephone information at home. Have them bring completed forms to the next class.

NAME___________________________
DATE_______________

DICTATION

LISTEN. CIRCLE.

1. father

 mother

sister

 brother

2. son

 daughter

husband

 wife

3. aunt

 uncle

niece

 nephew

4. grandson
 granddaughter

male

 female

5. son-in-law
 daughter-in-law

son

 daughter

Unit 2, Activity 7

MALE

BRIGHT IDEAS

Unit 2

People and Places

FEMALE

Husband		

Father

Mother

Wife

 MALE		

FEMALE

Father	

Mother

Husband

Wife

Grandfather

Grandmother

Grandson

Brother

Sister

Granddaughter

 Son

Daughter

Son

Daughter

PAGE
Unit 2 – People and Places Page 3

