Dieuam Phan Takaoka Minami SHS
Speaking and Listening
Animals
Target Audience: Students with special needs
Objective: To get students to learn the sounds and English names of some farm animals, wild animals and house pets.
Materials: A sheet with pictures of various loud animals on them. I usually do six in each category of farm animals, wild animals and house pets. Chalk and the blackboard.
Procedure:
1) Greetings and review of previous lessons. (5 mins)
2) Activity 1: Pass out the worksheet with the animals on them. Go through each animal and ask the students what sounds the animals make. The students get a kick out of this because the same animals make different sounds depending on where in the world you are. For example, in Japan dogs go, “Wan, wan” but in America they say, “Woof, woof”. While you are explaining the sounds that each animal produces, be sure to repeat how to say the animal’s name in English. (10-15 mins)
1 Examples of the loud animals used in my lessons were: dogs, cats, ducks, cows, pigs, frogs, monkeys etc.
3) Activity 2: Pictionary. Divide the blackboard into two. Then, divide the classroom into two teams and have one student from each team come up to the board, one on either side. Secretly point to an animal on the worksheet. The students at the blackboard have to draw the animal and their team has to guess the correct animal. The first team to guess the correct answer in English gets a point. You can do as many animals as you would like. (15-20 mins.)
4) Activity 3: If time permits I usually do a game of Hang Spider. The same rules of Hangman apply but instead I draw a spider. So using their new vocabulary words about animals, I draw blanks representing letters on the blackboard and then play hang spider. This activity can last as long as you would like, depending on how many animals you want to do. (5-10 mins.)
Additional Information: This activity can be as long or short as you would like for it to be. It
works especially well with students with special needs as it is simple and involves the usage
of other senses such as sight and hearing. It is also great as it is a fun way to introduce new
vocabulary words about animals to them.
