Mathematics
Frequency Surveys

Focus on position of frequency adverbs in sentence & inserting adverbs into spoken or written sentences.
Provide students with a questionnaire sheet that contains questions beginning with “How often...” and multiple-choice type answers like always, very often, often, sometimes, rarely, never. Questionnaires may focus on anything – from the habits of a good teacher to students’ television-watching habits. Go through questionnaires making sure all questions and instructions are understood. Have students fill in their own questionnaires individually or have students work in pairs and have each student read the questions to his/her partner and record his/her partner’s answers. Afterwards, students should report results using full sentences. The results of these surveys could then be used in class to create graphs, statistics, etc.
Note: Make clear what you mean by always (Every day?), sometimes (Twice a week? Twice a month? Every other day?), etc., otherwise students may have some difficulty deciding what to answer.

* This activity has been taken from pages 50-51 of Penny Ur’s (1990) text titled Grammar Practice Activities: A Practical Guide for Teachers (4th ed.) (M. Swan, Ed.).

Number Dictation
Focus on larger cardinal numbers, listening comprehension, and dictating.
This activity can be done as a class, or in groups of five or more students, depending on the needs of your class. Divide students into groups if necessary. Choose a type of number to focus on for this activity – for example, large numbers, negative numbers, a mix of positive and negative numbers, decimal numbers, fractions, etc. depending on what concept(s) you are trying to solidify that have been taught in class (for example, the addition of integers, fractions, etc.). Have the first student dictate a number (in the hundreds) to the class. Everyone writes it down. Have the second student dictate another number. Everyone writes this number down as well, and adds it to the first. Continue in this manner until all students have had a turn and all numbers have been summed. Check that everyone has reached the same grand total at the end.

* This activity has been taken from page 192 of Penny Ur’s (1990) text titled Grammar Practice Activities: A Practical Guide for Teachers (4th ed.) (M. Swan, Ed.).

Science

The World Tomorrow

Focus on the use of ‘will’ to describe non-imminent future events. Written brainstorm followed by free discussion.

Ask students to write down a list of changes that they expect to see in the world by a date 50 years hence. For example:

We shall have a working day of four hours.

Every home will have a video telephone.

People will live to be 100 or more.
They may be told to write as many of them as they can in the time given; or you may want to give them a series of topics (education, technology, politics, fashion, sport, etc.), and ask them to write one or more ideas for each; or they may be asked to describe three or four developments they expect to occur in areas they are experts in. The ideas are then read aloud and discussed. Those that most of the class agree with may be written on the board. This can be followed by a discussion of the appropriate format for writing a hypothesis for a lab report.

* This activity has been taken from page 119 of Penny Ur’s (1990) text titled Grammar Practice Activities: A Practical Guide for Teachers (4th ed.) (M. Swan, Ed.).
Directions
Focus on the use of imperatives to tell someone how to get somewhere & giving and understanding simple oral instructions.

Review the kinds of commands and other words and formulae needed for requesting and giving directions: in particular, prepositions of place and direction. Then, put students in pairs and give each student a map (of the same place), which they should keep hidden from one another. Student A decides where he or she would like to live on the map, marks the site, and instructs Student B how to get there from a chosen starting point. Student B then does the same for Student A. They continue to take it in turns to choose what else they will have in ‘their’ town (a bank, a bus station, cinema, etc.), and to direct each other to the site, but they have to go back to the starting point every time they give directions. At the end, they compare maps to check that their sites correspond. Once this has been done, the teacher can use this to activity to lead into a discussion of how to write the ‘Procedure’ section of a lab report.

· This activity has been taken from pages 127-128 of Penny Ur’s (1990) text titled Grammar Practice Activities: A Practical Guide for Teachers (4th ed.) (M. Swan, Ed.).

Social Studies

Interview of a Historical Figure

Focus on all kinds of interrogatives, balance between form and meaning, and practise of oral interaction, reading and writing.

Students are asked to work in pairs and each partner is assigned a role as a historical figure, politician, etc., related to a topic they have previously researched. Each partner is given a worksheet that asks questions about their partners’ character. Partners then interview each other in class to provide each other with the information that the other partner is lacking.

* A combination and modification of activities found on page 163 of Penny Ur’s (1990) text titled Grammar Practice Activities: A Practical Guide for Teachers (4th ed.) (M. Swan, Ed.).
and in
Chung’s (2005) paper titled A Communicative Approach to Teaching Grammar: Theory and Practice. Retrieved from The English Teacher, 34, 33-50 from http://www.melta.org.my/ET/2005/A%20COMMUNICATIVE%20APPROACH%20TO%20TEACHING%20GRAMMAR.pdf.

Role Play

Focus on future tense verbs and predictions.

Each student is assigned a role as a politician running for an election, an economist, etc., related to the topic that they are studying in class. Students should be given time to prepare a short speech, or have them prepare a short speech (1-3 minutes) for homework. Each student is given a turn to present their speech to the class (or to a small group). Have the class (or small group) write down all of the predictions that they hear to keep their attention while others are presenting. The students with the most correctly recorded predictions win. The class may also be offered the opportunity to vote for a politician, if this is the role that students have taken on, and a discussion of elections, election platforms, etc. as relevant in history may follow.

* This activity has been taken from page 67 of Woodward’s (1997) text titled Fun with Grammar: Communicative Activities for the Azar Grammar Series (B. S. Azar, Contributing Ed.).
Language Arts/English
Simple Poems to Teach Grammar
The focus of the poem can vary based on the specific teaching point that is highlighted. In this example, the uses of adjectives in general and after linking verbs, as well as basic sentence structure is the focus.

After having been exposed to some poetry, students should be given a template that matches the grammatical point(s) that relates to the grammatical topic(s) that the teacher wishes to emphasize. This example will focus on the use of adjectives. Using the pattern, students should create their own poem (using a dictionary where necessary). The teacher may monitor students’ work and help correct problems like subject/verb agreement.

	Sample Pattern:
Line 1 : Noun
Line 2 : Same noun + is or are + adjective
Line 3 : Same noun + is or are + adjective 1, adjective 2
Line 4 : Is or are + adjective 1, adjective 2, adjective 3
Line 5 : Adjective 1, adjective 2, adjective 3, adjective 4
Line 6 : New related noun
	Sample Poem:
Coffee
Coffee is bitter
Coffee is bitter, marvellous
Is bitter, marvellous, satisfying,
Bitter, marvellous, satisfying, splendid.
Coffee Bean

* This activity has been taken from Hussein’s (2004) paper titled Using Simple Poems to Teach Grammar. Retrieved November 11, 2008 from The Internet TESL Journal, 10 from http://iteslj.org/Techniques/Hussein-Poems.html.

A Democratic Paragraph

Focus on basic grammar rules for sentences, word order, word forms, and agreement; use of transitional words and expressions; and recognition of the value of revising.
Before this activity, assign a sentence-combining exercise that requires students to join short simple sentences into longer complex sentences and then join those into a coherent paragraph by adding linking words and phrases for homework. In class, form groups of three to six students. Have the students go through their homework sentence by sentence. Each student reads his or her sentence, and the group chooses the best sentence or decides to combine the best features of several students’ work. The chosen sentences are written on the board. Once the whole sentence is on the board, the group proofreads it and makes further improvements, always based on the consensus of the group. The small groups then come together as a whole class and compare their various products. They create one final paragraph by taking the best features of each group’s work. Appropriate discussion on writing paragraphs, etc. may follow.
Note: For beginning students, single sentences rather than paragraphs can be used.

* This activity has been taken from pages 226-227 of the Teachers of English to Speakers of Other Languages 1995 text titled New Ways in Teaching Grammar (M. C. Pennington, Ed.).
