Classroom English
Important Questions:

Can you repeat that please?

How do you spell ________?

What does __________ mean?

Can you give me an example?

How do you say _______ in (my Language)?

One student picks up a card with a strange word. Write the spelling, meanings, examples, and native language translation of these words.

Word:


Word:

Meaning:


Meaning:

Example:


Example:

My language:


My language:

Word:


Word:

Meaning:


Meaning:

Example:


Example:

My language:


My language:

Word:


Word:

Meaning:


Meaning:

Example:


Example:

My language:


My language:

Word:


Word:

Meaning:


Meaning:

Example:


Example:

My language:


My language:

http://bogglesworldesl.com
	I am reading a book about mammals.

Meaning: A mammal is an animal

that gives milk to its babies.


Examples: dogs, lions, horses, humans.

Learner’s Language:___________
	
	I am reading a book about herbivores.
Meaning: A herbivore is an animal

that eats only plants.

Examples: cows, deer.

Learner’s Language:___________


	
	
	

	I am reading a book about reptiles.


Meaning: A reptile is a cold-blooded

animal.


Examples: lizards, snakes.

Learner’s Language:___________


	
	I am reading a book about carnivores.
Meaning: A carnivore is an animal

that eats only meat.

Examples: lions, great white sharks.

Learner’s Language:___________


	
	
	

	I am reading a book about amphibians.
Meaning: An animal that is born in

water but can live on land.

Examples: frogs


Learner’s Language:___________


	
	I am reading a book about omnivores.
Meaning: An omnivore is an animal

that eats both plants and animals.

Examples: human, bear.

Learner’s Language:___________


	
	
	

	I am reading a book about insects.

Meaning: An insect is an animal that

has six legs and three body sections.

Examples: ant, grasshopper, bee.

Learner’s Language:___________


	
	I am reading a book about mollusks.

Meaning: A mollusk is an animal

that has a soft body.

Examples: octopus, oyster, snail.

Learner’s Language:___________


	
	
	

	
	
	


http://bogglesworldesl.com
