Unit 1: What's in a word Chapter 1: The Letters of a Word
	letters

spelling

definition

synonyms

antonyms

pronunciation
phonetics

syllables

rhymes

	As an English teacher you will be confronted with the task of describing words to students. The box to the left contains some of things that you can mention when you talk about a word.
In this unit, we will examine ways to talk about letters (chapter 1), spellings (chapter 2), and definitions (chapter 3). In unit 2, What's in a Sound, we will look at pronunciation, phonetics, syllables, and rhymes.
Let's begin by looking at the letters in a word.

	Language Focus 1-1: Letters in a Word

Look at the different ways that we can talk about the letters in the word bottle.

 Bottle

 Bottle has six letters.
 Bottle is a six-letter word.

 Bottle begins with B.
 The second letter is O
 Bottle ends with/in E.

 Bottle has an O and two Ts.

Now, use similar patterns to describe the word imagination.
 Imagination

Read the cartoon to the right. Can you guess what word he is looking for?

___ ___ ___ ___ ___ ___ ___
	[image: image1.jpg]Do you know any birds
that begin with 0?

How about owl?

No. owl doesn’t fit

How many letters
does it have?

It’s a seven-letter

word that begins with O
and ends in H.

Do you know any
other letters?

It has a T and an R
in the middle.

Unit 1: What's in a word Chapter 1: The Letters of a Word
Practice 1-1: Finding Words
Find a word that satisfies the conditions below. Make sure you write your answers in complete sentences.

	(1)
	Can you find a five-letter word that begins with P and ends in R?

	
	Paper is a five-letter word that begins with P.

	(2)
	Can you think of a three-letter word that has two Ms?

	
	

	(3)
	Do you know any four-letter words that begin with D and end in K.

	
	

	(4)
	What is a five-letter word that begins with C and ends in Y?

	
	

	(5)
	Can you think of a six-letter word that begins with B and has two Ts in the middle?

	
	

Word riddles are one way to get your students talking about letters and words. We will sample one activity that uses riddles to get your students talking about words below, but first we need to look at some language used in posing riddles and solving riddles.

Language Focus 1-2: Posing Riddles
One way to pose a riddle is to simply ask the riddle as in practice 1-1 above.

Can you think of a three-letter word that begins with O?

Do you know any three-letter words that begin with O?

What is a three-letter word that begins with O?
Here is another way to pose a riddle.

I'm thinking of 3-letter word that begins with O.
Can you guess it?
Practice 1-1: Posing riddles
Pose some riddles for the words below. Try to use all four of the patterns above.
(1) rabbit: __

(2) teacher: __

(3) fossil: __

(4) salt: __
Unit 1: What's in a word Chapter 1: The Letters of a Word
Language Focus 1-3: Giving hints

When teachers pose riddles, one common interaction that teachers and students have is asking for and providing hints for those riddles.

	Indicating You're Stumped
	Asking For Hints
	Offering Hints

	I give up.

I'm stumped.

	Can you give me a hint?

Can I have a hint?

I need a hint.
	Can I give you a hint?

Would you like a hint?

Do you need a hint?

Practice 1-3: Finding Words
Use the patterns above to complete the conversation below.
	T: I'm _____________ of a six-letter word that begins

 ______________ T. Can you _____________ it?

S: Is it 'talked?'

T: No. That's not it.

S: Hmm. Can you _____________ me a hint?

T: Sure. It ends _____________ T.

S: I'm _____________. Can I _____________

 another _____________.
T: It's filled with T.

S: It begins with T, ends in T and is filled with T?

 That's a tough one.
T: Would you _____________ another _____________?

S: No. I _____________ up. What's the answer?
T: The answer is a ___ ___ ___ ___ ___ ___
	[image: image2.jpg]What begins
with T,
ends with T,
and is filled
with T?

Activity 1-1: Guess My Word (In-class)
Each student is given a secret word to describe to a partner. If the partner can’t guess the word, the partner can ask for hints. The student who has the secret word can provide up to four hints if necessary. As students are going through this activity they should record the hints they hear on their activity sheet.
See activity sheet on the next page.

Unit 1: What's in a word Chapter 1: The Letters of a Word
	Guess My Word

	[image: image3.jpg]T'm thinking of a
five-letter word. Can
ou guess what it is?,

That's not it. Would
you like a hint?

Tt begins with H.

at's not it either
Do you need another
hint?

It's an animal.

Is it hippo?

Nope.
Keep quessing.

Tm stumped.
Can T have

Tt lives another hint?.
ona farr
Hmm. A five-letter

animal that begins
with H and lives on a
farm. That's a fough
onel I give up.

	(1) Your teacher will give you a secret word. Ask other students to guess your word and record give them hints to help them guess your word if they are stumped. Use the dialogue to the left as a guide.

(2) Record the secret words of other students and write down the clues they give you.

	
	Name
	

	
	Clue 1
	

	
	Clue 2
	

	
	Clue 3
	

	
	Secret Word
	

	
	
	

	
	Name
	

	
	Clue 1
	

	
	Clue 2
	

	
	Clue 3
	

	
	Secret Word
	

	
	
	

	
	Name
	

	
	Clue 1
	

	
	Clue 2
	

	
	Clue 3
	

	
	Secret Word
	

	
	
	

	
	Name
	

	
	Clue 1
	

	
	Clue 2
	

	
	Clue 3
	

	
	Secret Word
	

	
	
	

	
	Name
	

	
	Clue 1
	

	
	Clue 2
	

	
	Clue 3
	

	
	Secret Word
	

© 2009 Lanternfish ESL www.bogglesworldesl.com
Unit 1: What's in a word Chapter 1: The Letters of a Word
Activity 1-2: More Word Riddles
There are many ways that you can incorporate word riddles into lessons about words. Here are a few variations on this theme:

(a) Word riddle worksheets: These can be simple worksheets that have questions like: Can you find a six-letter word that begins with H? (See supplement 1-1). They can also be content-based riddles like: Can you name a mammal that begins with K? (See supplement 1-2).

(b) Speed Buzzer: Students lineup into two lines. The teacher places a buzzer between the two lines. The two students at the front of each line go head-to-head. The teacher calls out a riddle such as Do you know any four-letter words that begin with B and end in L?, and the students ring the buzzer if they have an answer. The two students who were at the front of the line go to the back of the line and then the next two students go head-to-head. The teacher keeps track of points. Another variation of this is to have the student who loses be eliminated (sit down) and the team with the last person standing wins.
(3) Filling in a crossword:
Unit 1: What's in a word Chapter 2: Spelling Words
One of the most common problems students will have is how to spell a word. So it is important that they have the tools to do this. This should be one of the first things your students learn how to do in English.

Language Focus 2-1: Asking for Spellings

Here are some questions students can ask you, when they want to know how to spell something or you can use when you want to test spelling:

How do you spell whale/it/that?
How is whale/it/that spelled*?
What is the spelling of whale?

Language Focus 2-2: Giving Spellings

Here are some ways you can teach somebody the spelling of a word:

Whale is spelled W-H-A-L-E.

It's spelled W-H-A-L-E.

You spell it W-H-A-L-E.
Language Focus 2-3: Asking for Spellings II

When gathering information from your students, you can also try the following:

Can you spell your name/it/that (out) for me?
There are several good activities that combine asking for spellings with asking for definitions. We will look at two more activities that cover the language focus of 2-1 to 2-3 after the section on giving definitions covered in chapter 3. If you want to focus just on spelling then you could try the spelling bee below.
Activity 2-1: Spelling Bee

Have students line up in two lines. Ask students how to spell various words using the phrase How do you spell _____________? Students should answer using either It's spelled _____________. or You spell it ______________. With this activity it's easy to vary the input to match the level of your students.
*Note: the past tense of spell can be either spelled or spelt. In American English there is a preference for spelled. In the UK and Australia both are used.

Another important classroom interaction that we will look at is clarifying spelling, or, in other words, what can teachers say when they see their students have misspelled a word.
Language Focus 2-6: Indicating If a Word Is Spelled Correctly
To say if something is spelled correctly, you can use the following phrases:
Whale/It/That is spelled correctly.

You spelled whale/it/that correctly.
To say something is spelled incorrectly, you can use the following phrases:

Whale/It/That is misspelled.

Whale/It/That is spelled incorrectly.

Whale/It/That isn't spelled correctly.

You misspelled whale/it/that.

You spelled whale/it/that incorrectly.

You didn't spell whale/it/that correctly.

Language Focus 2-6: Correcting Spelling

Depending on how your students have misspelled something, you can use one of the following phrases to correct them.

	misspelled word
	original word
	teacher's correction

	kat
	cat
	CAT is spelled with a C not a K.

CAT begins with C not K.

	thum

	thumb
	THUMB ends with B

There is a B at the end of THUMB.

THUMB has a B at the end of it.

	wach
	watch
	WATCH has a T in it.

There is a T in WATCH.

WATCH has a T before the C.

WATCH has a T after the A.

	runer
	runner
	RUNNER has two Ns.
There are two Ns in RUNNER.

RUNNER is spelled with two Ns.

Practice 2-1: Correcting Spelling
Indicate the word is misspelled and then suggest a correction.
	nife (knife)
	You misspelled knife.

	
	It begins with K.

	osean (ocean)
	

	
	

	batle (battle)
	

	
	

	lam (lamb)
	

	
	

Unit 1: What's in a word Chapter 2: Spelling Words
Language Focus 2-7: Clarifying a Letter Using a Common Noun
Sometimes you will need to clarify a letter in a word. One good strategy is to use a common noun with a well-known spelling. If you want to clarify a letter you can use the following expressions:
	[image: image4.jpg]Didyou happen
tosee thelicense
plate number?

	That’s T as in Tiger.

It is important to choose a word that will not be easily confused with another word like bear and pear because a listener who is having trouble distinguishing between B and P might also have difficulty with bear and pear.
Look at the cartoon to the left. How could the witness improve his communication with the police officer?

A: Was that B or P?

B: ___________________________________

How would you clarify these letters?

L: ________________________________

R: ________________________________

F: ________________________________

P: ________________________________

D: ________________________________
A: ________________________________
E: ________________________________

Practice 2-1: Correcting Spelling Cloze
You language we studied above to fill in the blanks. The conversation is between a teacher (A) and the student Juan (B) who has misspelled castle.
A: Juan, you _____________________ CASTLE.
B: __________________ do you __________________ it?

A: It __________________ with a C not a K.

B: Did you say C?

A: Yes, C ______________ in CAT.

B: Oh, ok.

A: And it _______________ a T in it.

B: CASTLE has a T?

A: That's right. _________________ is a T _______________ the S.

B. How's that?

A: Good. Now _________________ spelled correctly.

How did Juan spell CASTLE? __________________________
	Activity 2-2: Correcting Spelling

You will be given a short paragraph with 3 misspelled words in it. You will show your partner the paragraph and your partner will suggest corrections. You will also suggest corrections for your partner's paragraph. As you go through this activity, record the words that you find spelled incorrectly as well as your corrections.
	[image: image5.jpg]CAT is spelled incorrectly.
d _«

	Name
	Misspelled Word/

Correction
	Misspelled Word/

Correction
	Misspelled Word/

Correction

	Juan
	kasle

castle
	kat

cat
	bigest
biggest

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

©2009 Lanternfish ESL www.bogglesworldesl.com
Unit 1: What's in a word Chapter 3: The Meaning of Words
One of the most important interactions that a language teacher has with his or her students is providing definitions. We will look at giving definitions in greater detail in later chapters. But for now, let's examine synonyms, antonyms, and appositives.

Language Focus 3-1: Asking for Definitions

Here are some ways that a student can ask for a definition or a teacher can test their students:
What does blustery mean?
What does that mean?
What's blustery?

What's that?

Language Focus 3-2: Using Synonyms to Provide Definitions

Two words are synonyms if they have a similar meaning in a given context. Synonyms provide a ready way to define words by equating unknown words to easier known words. Here are some examples of how to use synonyms to define a word:
Blustery is another word for windy.

It's another word for windy.
It means windy.
It's a synonym for/of windy.
Practice 1-1: Synonyms
Write a synonym for the following words. Write in complete sentences and try to use all of the synonym expressions above.

	thin
	weary
	locate
	depart
	recommend
	persuade

	(1)
	

	(2)
	

	(3)
	

	(4)
	

	(5)
	

	(6)
	

Language Focus 3-3: Using Antonyms to Provide Definitions

Two words are antonyms if they mean the opposite thing in a given context. Like synonyms, antonyms provide a ready way to define a vocabulary item. Here are some examples using of antonym to define the word blustery:
Blustery is the opposite of calm.

It's the opposite of calm.
Unit 1: What's in a word Chapter 3: The Meaning of Words
Practice 1-2: Antonyms
Write an antonym for each of the words in the box.

	best
	shy
	true
	destitute
	cooked
	spicy

	(1)
	

	(2)
	

	(3)
	

	(4)
	

	(5)
	

	(6)
	

Language Focus 3-4: Using Appositives to Provide Definitions

There are times when you think your partner may know the word that you are talking about but needs some help remembering. In these situations it is common to use an appositive for added clarification. An appositive is when you clarify a word by placing a definition or description of a word beside the word separated only by a comma. In spoken English it is common to insert 'you know' between the word and the appositive or before the word. Here are some examples:

A: Tiger?

B: Tiger, you know, the animal with orange and black stripes.
A: Who are you talking to?

B: Jack.

A: Jack?

B: Yeah. Jack, you know, the guy you met at the party last week.
You know is a marker that indicates a definition is coming up. It also indicates that the listener probably will know if he or she thinks hard enough about it. It is unnecessary, as it doesn’t add any meaning to the exchange, but it does help to warn the listener that the previous word is about to be defined and it is expected that it is known. In written English, you know is not usually inserted between the word and the appositive.
Practice 1-3: Appositives
Write an appositive for each noun to help clarify it.

	castle
	, you know, a place with stone towers and high walls.

	sheep
	

	dragon
	

	Mars
	

	ammonite
	

	Edison
	

	Medusa
	

Unit 1: What's in a word Chapter 3: The Meaning of Words
Activity 3-1: Classroom English Word Definitions Card Activity
In this group activity, one member of the group picks a card that has a difficult word in it. The student reads the card out loud to the other students. The other students use classroom English such as Can you repeat that please? How do you spell that? What does that mean? to learn the difficult word. Students should record these difficult words on their activity sheet (on the next page). This activity is easy to modify to level by choosing appropriate words for your students.
As an introduction to this activity, I usually walk into the class and say, "It's a blustery day." Usually this provokes no response from students so I continue on, saying to individual students that it is a blustery day, until someone responds. Then I write down the response and suggest other ways to solicit information from someone when you don't understand a word that they used.

The target language for this activity are the following questions and statements:

Can you repeat that please?

How do you spell that?

What does that mean?

It's another word for . . .

It's the opposite of . . .

Activity 3-2: Crossword Information Gap

In the activity, students work with a partner to fill in a crossword along with the crossword clues. Partner A has partner B's words and clues and vice versa.

The target language for this activity are the following:

Do you know a six-letter word that begins with B.

How do you spell that?

What does that mean?

It's another word for . . .

It's the opposite of . . .
This activity is a great review for activity 3-1 above since it covers much the same target vocabulary.

Classroom English: It’s a Blustery Day.

The conversation below has some good language for finding out what something means when you don’t understand.

[image: image6.jpg]Can you repeat that please?
T said it's a blustery day.

It's another word for windy.

Write down the spelling and meaning of words you hear from your group:

	Word: BLUSTERY
Meaning: Another word for windy.
Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

Word:

Meaning:
	Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

Word:

Meaning:

©2007 Lanternfish ESL
	[image: image7.jpg]Three-letter word
Ahat beajus with A

	Get help filling in your crossword puzzle and give your partner help filling in their puzzle with words from your list.

	Describing Words:

	Do you know
	an eight-letter
	word that
	begins with B?

ends in Y?

	Asking About Words:

	How do you spell that?
	It’s spelled B-L-U-S-T-E-R-Y.

	What does that mean?
	It’s another word for windy.

It’s the opposite of calm.

	Ask your partner for help filling in this puzzle.

[image: image8.jpg]B

@

	Across

5. [image: image9.jpg]Another word for windy.

7.

9.

10.

Down

1.

2.

3.

4.

6.

8.

	Use these words to help your partner fill in his or her puzzle.

[image: image10.jpg]brainy DI chilly wimpy

the opposite the opposite the opposite
et
stin 4
wazprooUs ™ sinky” S,
for dangerous. for smelly
injured hollow damp
another word another word the opposite

for hurt for empty of dry

© 2006 Lanternfish ESL

[image: image11]
4

[image: image11][image: image12.bmp]