[image: image1.wmf][image: image2.wmf]
[image: image3.wmf]
Course: Basic Information

Unit: The Calendar

Lesson: Recognizing and Writing Dates

[image: image4.wmf]
Competency Objectives:
The learner will express a date in two forms, i.e.,

January 1, 2005 and 1/1/05

January first and the first of January

Suggested Criteria for Success:
Teacher observation that learners correctly demonstrate the objectives.

Suggested Vocabulary:
When is your birthday?

My birthday is __(date)__

Pronunciation of ordinal numerals thirteenth – thirty-first

Say that again slowly, please.

Suggested Materials:
Personal Calendars (Ask students to bring a calendar to class.)

Handouts from the end of this lesson. Have plenty of copies of the one entitled Calendar of Dates.

Suggested Resources:
http://www.mexonline.com/holiday.htm. Official and Religious Mexican Holidays.

Suggested Methods:
Chain Drill, Dictation, Oral Responses

Some Suggested Steps:

Review. Review the names of the twelve months.

Use a large calendar of a single 31-day month. Review pronouncing the numbers 1-31. Work on pronunciation of 13 and 30.

Review ordinal numbers first – twelfth. Teach ordinal numbers thirteenth – thirty-first. Point out the repetition of one-nine and first-ninth at twenty and each time a new group of ten is added thereafter (i.e., twenty-one through twenty-nine, twenty-first through twenty-ninth; thirty-one through thirty-nine, thirty-first through thirty-ninth). Ask students to guess what the cardinal and ordinal numerals after forty will be: after fifty. A Chart of Numbers (handout from the end of this lesson) can be helpful. Go around the room in a chain drill for pronunciation practice. Ask students to cover parts of the chart and ask them to respond to your questions about the covered section.

Activity. Give every student a copy of the handout entitled List of Dates to fill in. Show student how to record dates in the form xx/xx/xx. One by one, ask each student, “When is your birthday?” Ask learners to respond in a sentence, “My birthday is __(month)__ __(date)__. Every class member records all participants’ names and birth dates on his/her personal Calendar of Dates. Check for accuracy.

To further emphasize the form month—day—year, write today’s date on the board (for example, 4/15/05) and ask students questions like What month is it? What day of the month is it? What year is it? Include some student birth dates and give the opportunity for learners to tell the significance of the date.

Birth Order Activity. Ask learners to line themselves up left to right in order of the month of their birth date. To do this activity, learners must communicate with one another. After all the students are grouped correctly by month, ask them to move into correct date order within their month. Then, each student must announce aloud to the class, “My birthday is month day.” (For example, “My birthday is May 18th.”) Class members must approve or restructure the lineup as their final action.

Oral Practice. Allow students to refer to their personal Calendar of Dates while you give oral practice by asking birthday questions randomly around the class. To the questions “When is Henri’s birthday?” students should answer aloud two ways: “Henri’s birthday is May twelfth. The twelfth of May is Henri’s birthday.” For preliminary or additional oral practice, break the class into pairs and allow students to question one another.

Now ask students for other dates. Some examples are given below. Have students record these new dates on their Calendar of Dates. Students may use personal calendars to find dates such as Mother’s Day, Easter, the shortest/longest day of the year.

· When is Christmas?

· When is Cinco de Mayo?

· When is Valentine’s Day?

· When is New Year’s Day?

· When is April Fool’s Day? (See http://www.infoplease.com/spot/aprilfools1.html for history of the date.)

· Columbus Day (Día de la Raza)

· Mother’s Day (second Sunday in May)

· What is July 4th (or when is American Independence Day)? (Mexican Independence Day is September 16th)

· What day in America is the day to pay Income Taxes?

· When will you go on vacation?

· When does school start?

· When is Father’s Day?

· What is an important day in your life? (wedding anniversary??)

· What is the shortest day of the year? the longest day of the year?

· When is the first day of spring? of fall?

Written Practice. Dictate a series of dates to write. Students may refer to their Calendar of Dates. They should write the dates two ways: 07/04/2005 and July 4, 2005. Give the answer and allow students to check their work after each item dictated.

Repetition. Repeat the oral practice section, but ask questions about dates that are not birthdays.

Repeat the written practice section, but dictate the class birth dates.

Birthday Bingo. Divide the class into four teams. Give each person on a team a copy of the same bingo card. (There are four versions.) Draw straws for which team goes first, second, third, fourth. The team that goes first asks any student “When is your birthday?” The student must answer truthfully. Only the people on the first team may record the answer. Play passes to the second team, which gets a chance to ask anyone for a birth date. Only second-team members may record the answer. Continue through teams three and four. Cycle again through the teams until one team has completed a column horizontally, vertically, diagonally, or in four corners.

Journal Work. Ask students to write a response to the following:

When was your last birthday? Tell something special you remember about your last birthday.

Chart of Numbers

	numerical
	cardinal
	ordinal

	13
	thirteen
	thirteenth

	14
	fourteen
	fourteenth

	15
	fifteen
	fifteenth

	16
	sixteen
	sixteenth

	17
	seventeen
	seventeenth

	18
	eighteen
	eighteenth

	19
	nineteen
	nineteenth

	20
	twenty
	twentieth

	21
	twenty-one
	twenty-first

	22
	twenty-two
	twenty-second

	23
	twenty-three
	twenty-third

	24
	twenty-four
	twenty-fourth

	25
	twenty-five
	twenty-fifth

	26
	twenty-six
	twenty-sixth

	27
	twenty-seven
	twenty-seventh

	28
	twenty-eight
	twenty-eighth

	29
	twenty-nine
	twenty-ninth

	30
	thirty
	thirtieth

	31
	thirty-one
	thirty-first

LIST OF DATES

	January
	February
	March

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

 George Washington’s

___________________________ birthday Feb 22, 1789 __________________________

	April
	May
	June

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

	July
	August
	September

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

	October
	November
	December

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

___________________________ __________________________ __________________________

Birthday Bingo

[image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf]
[image: image9.wmf][image: image10.wmf][image: image11.wmf]
[image: image12.wmf][image: image13.wmf][image: image14.wmf][image: image15.wmf]
[image: image16.wmf]
[image: image17.wmf][image: image18.wmf]

Birthday Bingo

Birthday Bingo

Birthday Bingo

� EMBED MS_ClipArt_Gallery ���

January

February

� EMBED MS_ClipArt_Gallery ���

March

April

May

� EMBED MS_ClipArt_Gallery ���

June

July

August

September

� EMBED MS_ClipArt_Gallery ���

October

� EMBED MS_ClipArt_Gallery ���

November

December

� EMBED MS_ClipArt_Gallery ���

March

February

January

� EMBED MS_ClipArt_Gallery ���

June

April

May

� EMBED MS_ClipArt_Gallery ���

July

August

September

� EMBED MS_ClipArt_Gallery ���

October

November

December

March

June

April

� EMBED MS_ClipArt_Gallery ���

July

� EMBED MS_ClipArt_Gallery ���

September

January

� EMBED MS_ClipArt_Gallery ���

August

May

November

December

� EMBED MS_ClipArt_Gallery ���

February

October

March

June

August

� EMBED MS_ClipArt_Gallery ���

May

September

� EMBED MS_ClipArt_Gallery ���

April

November

July

December

� EMBED MS_ClipArt_Gallery ���

October

� EMBED MS_ClipArt_Gallery ���

February

January

1
8
The Calendar

_1143887841

_1143887045

_1143887631

_1143887738

_1114587995

