

We are learning:

- the parts of the head
- some more instructions
- singular and plural articles

Teacher notes

Activities

Greet the children in a warm and friendly manner, asking them questions:

- ¡hola!
- ¿qué tal? ¿cómo estás?
- ¿dónde vives?
- ¿qué fecha es hoy?

Introduce the lesson by using the phrase “**hoy vamos a aprender las partes de la cabeza**” – “today we are going to learn about the parts of the head”. Revise the classroom instructions learnt already:

- | | |
|--------------------|----------|
| ▪ escuchad | listen |
| ▪ repetid | repeat |
| ▪ sentaos | sit down |
| ▪ levantaos | stand up |
| ▪ mirad | look |

Now introduce the new instructions needed for this lesson:

- | | |
|-----------------|-------|
| ▪ tocad | touch |
| ▪ moved | move |
| ▪ cerrad | close |
| ▪ abrid | open |

Tell the children “**escuchad y mirad**” – “listen and look”. Say an action word and show the corresponding action, then ask the children to repeat the word using “**repetid**” - and to show you the action. Ask the children to tell you what the instruction means in English. Then say an instruction without an action and insist that the children show the action without talking, then show an action and ask the children to tell you what the instruction is in words.

Teacher notes

Introduce each of the head parts using lots of repetition, pointing at yourself as you say the words. Ask the children to “**repetid**” and point at their head parts as they repeat each word. For each word ask the children to take it in turns to ask their partner “**¿cómo se escribe [the head part]?**” to practise spelling the new vocabulary.

Introduce the phrase “**vamos a jugar a ‘Romeo dice...’**” – “we are going to play ‘Romeo says...’” (Simon says) using our new instructions. If you have a teaching assistant in the classroom ask them to look out for any children who need support, and to help them. Ask the children to stand up to play the game, using **levantaos**, and tell them to sit down if they are out using **sentaos**. Who will win? Use the new instructions, for example:

- **abrid la boca** open the mouth
- **cerrad los ojos** close the eyes
- **tocad el pelo** touch the hair
- **moved la cabeza** move the nose

For the slides with the question marks covering the labels, ask the children to either show the correct flashcard word, or write the correct head part word on a whiteboard. Expect a 100% response when you say “show me” so that you can assess the understanding of all the children. Touch the picture of the head to reveal and hear the word.

Explain that some parts of the head are singular nouns and some are plural nouns – parts of the head that are in pairs (eyes and ears) need to be plural. Start to introduce the concept of singular and plural definite and indefinite articles using the table to explain. Complete the table in the copiable activities.

Match the picture flashcards to the words.

Teacher notes

Quiz

- Listen to each word and touch the appropriate part of the face.

Points to note

Song – read the words of the song then listen to the words and music. Encourage the children to join in when they feel confident to do so.

Teacher notes

National Curriculum coverage

- **listen attentively to spoken language and show understanding by joining in and responding**
- explore the patterns and sounds of language through songs and rhymes and link the spelling, sound and meaning of words
- engage in conversations; ask and answer questions; express opinions and respond to those of others; seek clarification and help
- speak in sentences, using familiar vocabulary, phrases and basic language structures
- **develop accurate pronunciation and intonation so that others understand when they are reading aloud or using familiar words and phrases**
- present ideas and information orally to a range of audiences
- read carefully and show understanding of words, phrases and simple writing
- **appreciate stories, songs, poems and rhymes in the language**
- broaden their vocabulary and develop their ability to understand new words that are introduced into familiar written material, including through using a dictionary
- write phrases from memory, and adapt these to create new sentences, to express ideas clearly
- describe people, places, things and actions orally and in writing
- understand basic grammar appropriate to the language being studied, including (where relevant): feminine, masculine and neuter forms and the conjugation of high-frequency verbs; key features and patterns of the language; how to apply these, for instance, to build sentences; and how these differ from or are similar to English.

instrucciones instructions

- tocad
- moved
- cerrad
- abrid

- touch
- move
- close
- open

la cabeza the head

la cara
the face

¿cómo se
escribe?

el pelo

¿cómo se
escribe?

los ojos

¿cómo se
escribe?

la nariz

¿cómo se
escribe?

¿cómo se
escribe?

la boca

¿cómo se
escribe?

los dientes

las orejas

¿cómo se
escribe?

Romeo dice... Romeo says...

- tocad
- moved
- cerrad
- abrid

el pelo

los ojos

la cabeza

la nariz

las orejas

los dientes

la boca

?

grámatica grammar

singular noun	ending	plural ending	plural noun
la oreja	a	as	las orej <u>as</u>
el ojo	o	os	los oj <u>os</u>
la nariz	z	change z to c and add -es	las nari <u>ces</u>
el diente	any consonant	end -es	los dient <u>es</u>

Just like in English, there are some different rules for how to use **s** when making nouns plural!

noun	definite article		indefinite article	
	singular	plural	singular	plural
ojo (eye)	el ojo	los ojo <u>s</u>	un ojo	unos ojo <u>s</u>
nariz (nose)	la nariz	las nari <u>ces</u>	una nariz	unas nari <u>ces</u>
pelo (hair)	el pelo	los pel <u>os</u>	un pelo	unos pel <u>os</u>
oreja (ear)	la oreja	las orej <u>as</u>	una oreja	unas orej <u>as</u>
diente (tooth)	el diente	los dient <u>es</u>	un diente	unos dient <u>es</u>
cabeza (head)	la cabeza	las cabez <u>as</u>	una cabeza	unas cabez <u>as</u>
boca (mouth)	la boca	las boc <u>as</u>	una boca	unas boc <u>as</u>

Don't forget - the definite article ['the'] or indefinite article ['a' or 'an'] also changes depending on whether the noun is singular or plural

¡Hasta luego!