Activity Plan Super Word Kid 1 A Superhero Was Born

A Superhero Was Born

Objectives: Students will be able to:
· understand the nature of synonyms and homonyms
· identify synonyms
· find synonyms using a dictionary or a thesaurus
· revise a paragraph using synonyms
· use synonyms to make their writing richer and more interesting by avoiding the use of the same word repeatedly
· avoid selecting a synonym that is improper.
Materials:
· A PowerPoint file — A Superhero Was Born
· Several comic book covers
· LT 1.1 — What is a synonym?
· LT 1.2— How to find the right synonyms?
· Word Cards – Synonyms in Pairs
· A pocket chart or a notice board (acting as a ‘word wall’)
· Several copies of children’s dictionary and thesaurus (optional)
Procedure:
Before the lesson
1. Ask students to bring a dictionary or a thesaurus to school.
Warm up: Play ‘Odd One Out’ (5 minutes)

1. Show PPt slides 1-6. Ask, ‘Can you find an ”odd one” out from these words?’
2. Ask students to point out the common things about the other words
(e.g. same part of speech, same / similar meaning)
3. Tell students that the three similar words are called synonyms. Encourage students to think of more synonyms of the words.
4. Optional: Invite more able students to look at the ‘odd word’. Discuss how it is different from the rest. Introduce the term antonyms and encourage them to suggest more examples of antonyms.
Introduction of Super Word Kid (10 minutes)
1. Show students some comic book covers featuring superheroes and ask, ‘What is your favourite comic book? Which character do you like best?’
2. Tell them today they are going to meet a superhero – Super Word Kid
3. Show PPt slides 7 and 8. Ask, ‘Where can you see this article?’, ‘Is it a story?’; ‘What do you know about this boy by reading this?’
4. Show PPt slide 9. Introduce the text type biography and its features.
Introduction of synonyms (5 minutes)
1. Show PPt slide 10. Distribute LT1.1. Ask students to read the biography. Ask questions to check understanding.
2. Show PPt slides 11 and 12. Reread the third paragraph. Ask students to spot the repeated word. Ask, ‘How do you feel about this word repeated again and again?‘, ‘What could we do to make it sound better?’
3. Show PPt slide 13. Introduce the use of synonyms. Point out that a word and its synonyms must be the same part of speech.

How to find a synonym? (10 minutes)

1. Show PPt slides 14-28. Demonstrate how to find synonyms in a dictionary and a thesaurus. Go to the website of thesaurus.com and wordsmyth.net to show them how to do it on the Internet.
2. Point out the differences between a dictionary and a thesaurus and that not all the dictionaries have synonyms.
3. Distribute LT1.2. In groups of three or four, ask students to look up the synonyms of the underlined words from a thesaurus or dictionary.
4. With these examples, show students that some words have more than one meaning. These words are called homonyms (polysemes). Because of the different meanings, they have different synonyms. From the example in PPt slides 22 - 24, show students that some synonyms cannot replace the original word in some contexts. It is important to find the right synonyms to express the right meaning.
Rewriting Task: Helping Captain Doggy (5 minutes)
1. Show PPt slides 29-35. Tell students that Captain Doggy, a friend of Super Word Kid, needs help. Rewrite his passage to make it more interesting.
2. In LT1.2, Students can use their thesaurus to look up the synonyms of ‘big’ and replace it with its synonyms.
Extended Task: Synonym Stories

1. Ask students to work in pairs to rewrite a story from textbooks, their favorite story books or fairy tales using synonyms for as many words as they can.
2. Encourage them to use the thesaurus or dictionary.

3. When they are finished, invite them to read aloud their stories and everyone will enjoy hearing them.

4. Ask, ‘How are the new ones different from the originals?’ Point out that synonyms are words that are similar. They may not be exactly the same.
Supplementary Activity I: Synonym Pairs
1. Pick 16 synonym pairs (32 words in total).
2. Write the 32 words on the cards with a marker. Mix them up and give each student a card.
3. Students then walk around to find a match with the word with a similar meaning.
Languages students can use in the activity:
[image: image1.png]

4. When everyone has found their partner, ask if anyone knows what the paired words are called. (Answer: synonyms)
5. Ask each pair to come up with 2 more synonyms of their words.
6. Encourage them to write a few sentences with the synonyms and present them to the class.
7. At the end of the activity, invite students to display the paired word cards on a word wall in the classroom.
Suggested words:
	Adjectives
	
	Nouns

	Word
	Synonym
	
	Word
	Synonym

	fast
	quick
	
	child
	kid

	bad
	evil
	
	gift
	present

	smart
	clever
	
	story
	tale

	great
	wonderful
	
	bag
	sack

	small
	tiny
	
	friend
	buddy

	sad
	unhappy
	
	hobby
	interest

	boring
	dull
	
	cup
	mug

	pretty
	beautiful
	
	
	

	angry
	mad
	
	Verb

	tidy
	neat
	
	Word
	Synonym

	quiet
	silent
	
	cry
	weep

	silly
	funny
	
	hurt
	harm

	big
	large
	
	fix
	repair

	fit
	healthy
	
	run
	jog

	strong
	powerful
	
	jump
	hop

	thin
	slim
	
	
	

	scary
	horrible
	
	
	

Supplementary Activity II (Outdoor): Red Light, Green Light
1. One player will be the ‘ghost’ who stands at the base. He should face a wall or a line, turning his back to the other players.
2. The other players line up behind the ‘ghost’ in a distance (about 5m).
3. Their goal is to walk to the ‘ghost’ and touch him. But they can move only when the ‘ghost’ turns his back to them.
4. When the game starts, the ‘ghost’ would say, “What is the synonym of ‘XXX’?” Then he would turn around.
5. When the ‘ghost’ is facing the players, they must ‘freeze’ and say a synonym of that word. Anyone who cannot think of a synonym or moves has to go back to the starting line.
6. Teacher can write down the synonyms players provided and discuss with them after the game.
7. The sequence is repeated until a player gets close enough to touch the ‘ghost’. This player wins and becomes the next ‘ghost’.
Super Word Kid 1 A Superhero Was Born
LT 1.1 — What is a synonym?

Name: _________________ () Class: ___________ Date: ______________

Read about Super Word Kid.

[image: image2.wmf]

Reread the third paragraph. There is a word repeated over and over again. Circle the word.
[image: image3.png]

[image: image4.png]

The article is boring. Can you make it more interesting?
Rewrite the paragraph. Use other words to replace the repeated word.

	

	

	

	

	

	

	

	

(Suggested Answers)

Reread the third paragraph. There is a word repeated over and over again. Circle the word.

The article is boring. Can you make it more interesting?

Rewrite the paragraph. Use other words to replace the repeated word.

	Jack is a great kid. His parent discovered his strong power and

	huge love of words when he was young. He read all the good books in

	the house at the age of one. When he was four, he already knew every

	word

Super Word Kid 1 A Superhero Was Born
LT 1.2 — How to find the right synonyms?

Name: _________________ () Class: ___________ Date: ______________

Let’s practise!

In groups of 3 or 4, find synonyms to replace the underlined words in the following sentences.

	1. Peter is a great football player.

	2. Mary has a smart school bag.

	3. My mum is very mad because I broke the vase.

	4. May likes jogging because it makes her strong.

His friend, Captain Doggy, is doing homework.

Can you help him to rewrite the sentences so that they become more interesting?
(Answer Key)
Name: _________________ () Class: ___________ Date: ______________

Let’s practise!

In groups of 3 or 4, find synonyms to replace the underlined words in the following sentences.

	1. Peter is a great football player.

Peter is an excellent football player.

	2. Mary has a smart school bag.

Mary has a swell school bag.

	3. My mum is very mad because I broke the vase.

My mum is very angry because I broke the vase.

	4. May likes jogging because it makes her strong.

May likes jogging because it makes her healthy.

(or any sensible answers)
His friend, Captain Doggy, is doing homework.

Can you help him to rewrite the sentences so that they become more interesting?
Jack is a great kid. His parents discovered his great power and great love of words when he was young. He read all the great books in the house at the age of one. When he was four, he already knew every word in the dictionary.

What will I be?

 When I am big, I will buy a big house and a big car. Outside the big house, I will plant many big trees and build a big pond in my big garden.

Who is Super Word Kid?

A: My word is ‘fast’. How about yours?

B: Mine is ‘evil’. Do you think we have a synonym pair?

A: No, I don’t think so. Let’s move on.

A: My word is ‘fast’. How about yours?

B: Mine is ‘quick’. I think we have a pair!

Date today 26/03/2046

 Super Word Kid is actually a Primary 6 student in disguise! His real name is Jack White.

 Born on Planet Word, Jack left his home planet when he was a baby. He was raised by Mr and Mrs White on Earth since then.

 Jack is a great kid. His parents discovered his great power and great love of words when he was young. He read all the great books in the house at the age of one. When he was four, he already knew every word in the dictionary.	

 Having the power to fly faster than light, to lift things as heavy as a building, to bend steel with his strong arms and to travel in time, Super Word Kid fights bad guys for world peace and for the right use of words.

LOCAL NEWS

What will I be?

 When I am big, I will buy a big house and a big car. Outside the big house, I will plant many big trees and build a big pond in my big garden.

Synonyms are words that have the same or very similar meaning. Using synonyms can make your writing richer and more interesting by avoiding the use of the same word repeatedly.

What will I be?

 When I am big, I will buy a spacious house and a large car. Outside the roomy house, I will plant many enormous trees and build a huge pond in my gigantic garden. (or any sensible answers)

What will I be?

 When I am big, I will buy a ____________ house and a ____________ car. Outside the ____________ house, I will plant many ____________ trees and build a ____________ pond in my ____________ garden.

Jack is a great kid. His parent discovered his great power and great love of words when he was young. He read all the great books in the house at the age of one. When he was four, he already knew every word in the dictionary.

Synonyms are words that have the same or very similar meaning. Using synonyms can make your writing richer and more interesting by avoiding the use of the same word repeatedly.

3 Web-based Learning and Teaching Support, EDB
Last saved by karenlaw on 4/30/2012 at 2:12:59 PM

