ESOL Online

	Title:
	 From History to Idiom – D Day

	Writers:
	Helen Nicholls

	Send feedback about this resource

	Overview

	This unit is written for secondary English language learners to develop specific reading skills as a scaffold to NZ Curriculum learning area achievement objectives. It focuses on identifying main events, the use of idioms and other language features in the context of a historical recount.

	Learning Outcomes

 (What do my students need to learn?)

	What are my students’ current strengths and learning needs?
Use previous reading assessments (e.g. asTTle or PAT scores, ESOL unit standard assessments, PROBE assessments, formative assessments) alongside The English Language Learning Progressions (ELLP) reading matrix to establish the level at which students are working and their current strengths and needs. Resources from the Assessment Resource Bank (ARB) can also be valuable for this purpose e.g. identify the main idea at levels 3-4.

	Curriculum Links
	Assessment Links

	Learning area: English (ESOL)
	Students could be assessed formatively or summatively using the following ESOL unit standard:

Unit standard 2969: Read recounts in familiar contexts, level 2, version 7

	Focus: Written language
	·

	English: Reading

AO L4:

Ideas

Show an increasing understanding of ideas

within texts
Language features
Show an increasing understanding of how
language features are used for effect within
texts
	·

	English Language Learning Progressions:

Students will be working at ELLP stage 2.
	·

	English Language Intensive Programme:

Students will work with a sample text at ELIP
stage 2.
	

	Key Competencies: all five with particular emphasis on:

Using language, symbols and text: to identify main ideas and understand how idiom and other language features are used for effect in a historical recount

	

	Specific learning outcomes:

Students will be able to:

· identify the main events in a historical recount

· know and explain the meaning of an idiom

· follow a lexical chain though a historical recount

· identify pronoun referents in a historical recount
· identify different types of verb processes in a historical recount

	Language learning outcomes

	Key vocabulary:

idiom, idiomatic phrase, headword, lexical chain, pronoun reference, pronoun referent, verb processes, linking verbs, action verbs, mental verbs, saying verbs

	Language:
figurative and literal language

idioms

chronological sequencing
See also:

Features of text forms – Recounts
ELIP stage 2 sample historical recount genre texts with language features annotated:

John F. Kennedy (3d); Captain James Cook (9c)

	Suggested Duration
	2 weeks

	Teaching and Learning

(What do I need to know and do?)

	Teacher background reading:
Principles of effective teaching and learning for English language learners
lexical chains
pronoun reference

	Learning Task 1

Expected time frame: 1-2 lessons
These learning activities are designed to share language learning outcomes with students, to find out what they already know and to activate prior knowledge to enhance comprehension. The pre-reading activities build background knowledge about the historical context and what an idiom is and to facilitate the use of prediction. It is important to be explicit about the purpose of each task with students.
Ensuring learners know the content and language learning outcomes
· Ask students to complete the learning grid for the start of the unit.

Finding out about learners’ prior knowledge
· Find out what students already know about World War 2 by class brainstorming or using the 5Ws (What? When? Where? Who? Why?) for a hot potato strategy.
· Use the disappearing definition strategy with the following text to help students learn and remember dates and participants in World War 2:

World War 2 happened in the middle of the twentieth century. It lasted from 1939 to 1945. The Allied forces fought against the Axis powers. England and France were part of the Allied forces. Germany was one of the Axis powers.

· What is an idiom?
Cut up the definition below into phrases and reorder:
The term ‘idiom’ has two meanings:

1. a phrase which means something different from the individual words which make up the phrase;
2. language which is naturally used by a native speaker, may be colloquial language.

· Read this definition to a partner, then say it to partner without looking at the definition.
· Explain that D Day is an idiomatic phrase because its meaning has been extended from an historical event in World War 2 to standing for something important that is going to happen or may have happened.
· Divide the class into groups of 3. Write the following headwords of the vocabulary chain on the board:

army

boats

weather

· Allocate one word to each person in the group. Each person writes down 5 words related to the headword which they think they might find in a text containing this word. Think about nouns, adjectives and verbs. The students read their list to others in their group.

	Learning task 2

Expected time frame: 1 lesson

These during reading activities are designed to help students identify main events and introduce the use of lexical chains in text.

Giving learners many opportunities to first notice then use new language

· Students read the ELIP text ‘From History to Idiom – D Day’
· Ask students to complete the table of main events as they read.
· Ask students to note any words in the text which are linked to their head word as they read.

	

	Learning task 3
Expected time frame: 2-3 lessons
These post-reading activities are designed to enable students to understand and think about key events, setting and participants in and beyond the text. They also enable students to follow a lexical chain, understand how pronoun reference works and identify some verb processes in a historical recount.

Providing many opportunities for academic language use with a focus on using authentic language

· Ask students to read the text again and complete the 3 Level Thinking Guide (Word 46KB). They should do this on their own and then compare their answers with those of a partner.
· Ask students write a one sentence summary of the origin of the idiom ‘D Day’. Students read their summary to a partner.

· Ask students tell a partner about one event in their life that they could describe as 'D Day'.

Give learners many opportunities to first notice then use new language

Lexical chains
· Ask students, in their groups of three, to check the lists they made under the headwords – army, boats and weather - and delete any words that were not found in the text. Ask them to add at least three more words linked to the headword that were found in the text and identify what part of speech each word is. Students should also think about and discuss how the words in the chain are linked and how lexical chains function as a cohesive device in texts.
· The following annotation to the D-Day text in ELIP should be pointed out to students if they do not notice this feature themselves:

Almost every paragraph has a synonym or substitution for ‘army’ as the ﬁrst element of the topic sentence to help track the information through the text viz. Para 1 D Day, Para 2 (In June 1940) the Allied army, Para 3 (Four years later) they, Para 4 The commanders of the army, Para 5 The ﬁrst day they chose, Para 6 The generals, Para 7 Change of focus – Nowadays - so ‘army’ is no longer the focus.
Pronoun reference
Ask the students to identify the nouns and noun phrases in the pronoun reference task. One example has been done for students, but some may need further guidance.
Verb processes
· Explain to students that there are different types of verbs which describe different types of processes. Linking verbs are those which show a link between the subject of the verb and something which it is or has. These are mostly is and have. Action verbs are those which describe something happening e.g. run, fight. Mental verbs describe thinking and feeling processes e.g. understand, love and saying verbs describe ways of saying things e.g. shout, whisper.

· Ask students to fill in the Verb Table (Word 28KB) with some different types of verb processes from this text. Beside each verb write the subject of the verb in brackets. Make sure students include all parts of the verb group. The first example has been done for students. Ask students what they have noticed about the types of verb processes used in this historical recount.
Reflection

Ask students to complete the learning grid at the end of the unit to identify which of the language learning outcomes they think they have met. Discuss with students to see if further teaching and learning needs to be done on specific outcomes for individuals or groups of students.
Where to next?
It is suggested that students read more complex historical recount texts at ELIP stage 3 using guided reading or co-operative / reciprocal reading approaches.
For students who are interested in learning more examples of idioms in English the following resources may be useful:

http://languagearts.pppst.com/idioms.html

http://www.vrml.k12.la.us/cc/idioms/idiomsclassppt.htm

	Assessment and Evaluation

 (What is the impact of my teaching and learning?)

	Students could be formatively assessed using ESOL US 2969 with another stage 2 ELIP historical recount e.g. Captain James Cook – A New Arrival (9c)

c:\documents and settings\jluxton\my documents\cognition consulting\esol online unit revisions 2011\from history to idiom - d day\from history to idiom - d day unit revision 2011.docx
Page 1

