

L.O.: To develop strategies for understanding new words.

Entry Task

Wednesday, 18 March 2020

Translate these Shakespearean insults into modern English:

Translation dictionary!

Thou or thee = you

Thy or thine = your

Art = are

Loathsome = horrible

Wee = small

Reechy = dirty

Scurvy = scabby

Example:

I am sick when I do look on thee!

= I feel sick when I look at you!

1. Thou art as loathsome as a toad!
2. Thou wee, reechy dog!
3. Thou scurvy monster!

Challenge! Make your own insult using the translation dictionary!

L.O.: To develop strategies for understanding new words.

Outcomes

CORE - grade 1 	KILLER - grade 2 	DEADLY - grade 3 
Beginning to use strategies to understand new words.	Developing strategies to understand new words.	Frequently understands new words by using a range of strategies.

L.O.: To develop strategies for understanding new words.

Starter

Write at least 3 of your own insults with a translation!

Thou art a (adjective 1), (adjective 2), (noun).

Adjectives:

Abhorrent = disgusting

Deboshed = drunk

Gorbellied = obese

Picking = unimportant

Roisting = violent

Single = weak

Spleeny = nasty

Sullen = moody

Unpregnant = stupid

Nouns:

Churl = rude person

Chuff = a clown

Fustilarian = a dishonest person

Geck = a fool

Hagseed = the child of a witch

Jolthead = an idiot

Lifter = a thief

Ninny = a fool

Quat = a pimple


L.O.: To develop strategies for understanding new words.

Starter


Create 5 insults Shakespearean insults

Remember, Shakespeare wrote plays so lines were meant to be performed out loud. Think about your:

- Voice
- Facial expression
- Gestures


You warped,
half-faced,
pignut!


L.O.: To develop strategies for understanding new words.

New Learning

Strategies for understanding new words


If you don't know what a word means, you can use context clues to work it out.

She scrawled a letter to her aunt.

- Use your knowledge of the topic - what might connect to a letter?
- Think about what type of word it is - is it a noun, verb, adjective or adverb?
- What could we replace "scrawled" with so that the sentence still makes sense?
- Use the rest of the sentence - how does it help us to know it was "to her aunt"?

L.O.: To develop strategies for understanding new words.

New Learning

Strategies for understanding new words


If you don't know what a word means, you can use context clues to work it out.

The dog bays at the moon.

- Use your knowledge of the topic - what might connect to a dog?
- Think about what type of word it is - is it a noun, verb, adjective or adverb?
- What could we replace "bays" with so that the sentence still makes sense?
- Use the rest of the sentence - how does it help us to know it was "at the moon"?

L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

Sally and Amy were foes; they hated each other.

Friends


Enemies

L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

The ruthless girl stole her sister's toys and destroyed them.

Mean


Kind

L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

It was a sweltering summer's day and Joe used the newspaper to fan himself.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

At the restaurant they were offered different beverages, like milk, water and iced tea.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

Slavery was abolished in the US nearly 150 years ago.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

Typewriters became obsolete when computers were invented.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

A banquet of roast chicken, pies, potatoes and vegetables was served after the wedding.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

The children pleaded with their mother for an ice cream cone, but she refused.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

The rock climber balanced precariously on the edge of the cliff. He could have fallen at any moment.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

The mood was very sombre at his funeral - many people were crying.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

When he didn't understand the instructions, the pupil asked the teacher to clarify them.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

The mother tried to calm the mewling baby.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

She didn't like golf, but her husband was an avid fan.


L.O.: To develop strategies for understanding new words.

Independent

Discuss with your partner. What do you think the underlined word means?

While James is very outgoing, his brother is reclusive.


L.O.: To develop strategies for understanding new words.

Independent

What do you think the underlined word means?

Instead of a grimace, Claire had a big smile on her face.


L.O.: To develop strategies for understanding new words.

Plenary

What should you do if you don't understand a word in a sentence?

Write down 3 strategies to help yourself work out the meaning of a new word!

Strategies to understand new words:

- 1.
- 2.
- 3.