

Suggested Daily Parcels - Lesson Five	
<p>A Literacy - make a sentence</p> <ul style="list-style-type: none"> Show the following words on the board and challenge the children, working in pairs, to rearrange them to make a sentence: <i>perro Mi tiene un se tía llama Alf. negro María que</i> In a plenary ask them to explain how they solved the problem. 	<p>B Spelling practice</p> <ul style="list-style-type: none"> Say the following words and ask the children to write them down: <i>delgado, hermana, familia</i> Now repeat each word and invite them to provide the spelling. Repeat, this time using <i>vocal</i> and <i>consonante</i>.
<p>C New language - tiene</p> <ul style="list-style-type: none"> Show slides 5-21 to 5-24 and ask the children to listen to the example and repeat the Spanish. Let them work in pairs to create their own simple sentences including '<i>tiene</i>'. 	<p>D Dictation</p> <ul style="list-style-type: none"> Dictate this sentences to the children: <i>Mi tía tiene un jabalí y mi tío tiene una araña.</i> Show the sentence on the board. Did they remember the accents and the tilde?
<p>E Intercultural Understanding - Good manners</p> <ul style="list-style-type: none"> Display the poster downloadable from www.cyh.com/HealthTopics/HealthTopicDetailsKids.aspx?p=335&np=287&id=2526. The poster shows what was expected in terms of good manners in 1898. Are any of these expectations still valid today? Discuss the value of good manners. A quiz on good manners is available at http://news.bbc.co.uk/cbbcnews/hi/quiz/newsid_3154000/3154227.stm. <p>Resource: Internet</p>	<p>F Literacy - what is the sentence?</p> <ul style="list-style-type: none"> Show 5-27. The sentence is revealed backwards. At each stage, invite the children to suggest what the next word (or sentence) might be, justifying their suggestions. Show the challenge again and, this time, model the activity and think 'out loud' for the children.
<p>G Self and peer assessment</p> <ul style="list-style-type: none"> I can use my knowledge of grammar and syntax to solve a problem. I know the importance of good manners. 	<p>H Display</p> <ul style="list-style-type: none"> Signs around town The 'running text' A list of good manners Sentences created by the children