

LESSON PLAN Dealing with the plural of nouns in English (an adaptation of the game *The sparrow hawk and the hatching hen*)

Name: Manicea Iulia

School:CNI"Tudor Vianu"

Level: intermediate

Class: 6^{th} grade

No. of students: 30

Lesson Objectives:

1. to make students familiar with some nouns whose plural forms are irregular or the same as in singular

2. to use ICT as a successful tool when teaching (in the case of a foreign language)

- 3. to develop vocabulary
- 4. to encourage cooperation

Assumptions:

Students are already familiar with the traditional plural form of nouns.

Anticipated problems:

Students may find difficult to deal with some nouns which may be too abstract for them.

Materials:

- Smart board
- Computers
- The sparrow hawk and the hatching hen- noun plural software

Activity 1

Aims:

- to revise plural forms
- to make students familiar with some nouns whose plural forms are irregular or the same as in singular

- to encourage cooperation

Procedure:

In pairs, students deal with the following exercises (pages 3-5 from m Round Up 3 by Virginia Evans):

InteractionTimingS-T20'T-S

S-S

Activity 2:

Aims:

- to make students familiar with more nouns whose plural forms are irregular or the same as in singular
- to use ICT as a successful tool when teaching (in the case of a foreign language)
- to develop vocabulary
- to encourage cooperation

Procedure:

First, the teacher demonstrates the game. Then, students play the game(software *The sparrow hawk and the hatching hen- noun plural*) on their computer asking for their teacher or colleagues' advice whenever necessary. Their instructions are:

HOW TO PLAY THE GAME:

YOU ARE THE HATCHING HEN AND THE SPARROW HAWK ATTACKS YOUR CHICKS. EVERY TIME THE HAWK ATTACKS, YOU WILL BE ASKED TO ANSWER A QUESTION CORRECTLY BY TYPING IN THE RIGHT PLURAL FORM OF THE GIVEN NOUN. YOU HAVE UP TO 20 SECONDS TO ANSWER THE QUESTION. IF YOU FAIL TO ANSWER THE QUESTION IN TIME OR IF YOU ANSWER INCORRECTLY YOU LOSE ONE CHICK. IF YOU ANSWER CORRECTLY, YOU GET 1 POINT.

THE GAME ENDS WHEN:

1. YOU HAVE OBTAINED 41 POINTS- YOU HAVE WON!

OR

2. YOU LOSE ALL YOUR CHICKS- SORRY, YOU HAVE LOST!

The teacher will closely monitor all students' evolution, helping them with some new words and plural forms. After each round of the game the students will take a few minutes to write down new words whose definition is given by the teacher. The newly encountered plural forms will be organised in categories according to the similarities in their form (e.g. **basis** and **axes** will be placed in the same category).

Here is the content of the game(the nouns whose forms are required in the game) and the answers:

TYPE IN THE CORRECT PLURAL FORM OF THE GIVEN NOUN:

- 1. flower
- 2. basis
- 3. means
- 4. mouse
- 5. tomato
- 6. wife
- 7. wolf
- 8. goose

- 9. giraffe
- 10. child
- 11. woman
- 12. tooth
- 13. parenthesis
- 14. dwarf
- 15. lady
- 16. series

17. potato 18. medium 19. watch 20. bus 21. man 22. curriculum 23. stimulus 24. sheep 25. nucleus 26. species 27. knife 28. crisis 29. woman 30. copy 31. foot 32. oasis 33. phenomenon

ANSWERS:

- 1. flowers
- 2. bases
- 3. means
- 4. mice
- 5. tomatoes
- 6. wives
- 7. wolves
- 8. geese
- 9. giraffes
- 10. children
- 11. women
- 12. teeth
- 13. parentheses
- 14. dwarfs/ dwarves
- 15. ladies
- 16. series
- 17. potatoes
- 18. media/ mediums
- 19. watches
- 20. buses
- 21. men
- 22. curricula/ curriculums
- 23. stimuli
- 24. sheep

34. mother-in-law 35. criterion 36. ox 37. louse 38. match 39. axis 40. moose 41. compass 42. box 43. stadium 44. vertebra 45. sister-in-law 46. formula 47. penknife 48. bacterium 49. offspring 50. boy 25. nuclei 26. species 27. knives 28. crises 29. women 30. copies 31. feet 32. oases 33. phenomena 34. mothers-in-law 35. criteria 36. oxen 37. lice 38. matches

- 39. axes
- 40. moose
- 41. compasses
- 42. boxes
- 43. stadiums/ stadia
- 44. vertebrae
- 45. sisters-in-law
- 46. formulas/ formulae
- 47. penknives
- 48. bacteria

49. offspring 50. boys

Interaction:	Timing:
T-S-T	30'
S-S	

Homework assignment: Go to <u>http://www.english-zone.com/spelling/plurals.html</u> and study the plural forms.