[image: image1.png]

Ready to Teach.it

Top 10 phrases not to say to...
Valentina Tenedini

Lesson plan

Class: 1st year students (or any new class an EFL teacher may get)
· Level: any form A1+ onward)

· Age / School 14, any high school)

Prerequisites:

· Additional information a1 + level of English
Lecture organisation:

· Time: 1-3 weeks’ work.

· Additional tools needed: e-mail Pc, powerpoint - handouts, overhead projector, whiteboard, or “virtual blackboard, papers, dictionaries , pens,)

NB: Suggested structure:

· Introduction: teacher’s explanation launching the project
· 1st part: consider the students’ response – do they show enough interest?
· 2nd part: contact the families

· Follow up and conclusion: read 2nd page
Texts: sentences provided in turn by the teacher, the students, the parents
Objectives:
· To use English for spoken and written communication

· To learn more about the students’ their families and the staff’s sensitivity
· To learn how to meet deadlines/ work in a group/ voice your opinion in turn/organise the different steps of a project
· To consider the relationships at play in a school/work environment - and to think about what makes these relationships work effectively
· To learn how to avoid conflicts in the school workplace

· To show the teacher’s dedication, devotion and sense of humour.

TOP 10 PHRASES LIST – PROJECT

By V. Tenedini
· PRESENT THE IDEA TO THE CLASS

· – the teacher announces that the students and their families will be asked to help making a chart, each called respectively

-the top 10 phrases never to say to a student

-the top 10 phrases never to say to a parent

· the teacher says he/she will produce a chart too…

· advice: Do not go on unless the students show some interest

· EMAIL THE FAMILIES A SHORT NOTE EXPLAINING WHAT THE PROJECT IS ABOUT, tell them why you believe the idea is a good one, in what way it can be useful, effective, enjoyable;

· - invite them to contribute – do not forget to say that any contribution is welcome, though small, – suggest a deadline.
· Explain how the project is going to be carried out by the students and the teacher - End the note positively and encouragingly – leave some room to expectations…

· AFTER THE GIVEN DEADLINE, in class SHARE THE CONTRIBUTIONS RECEIVED (by writing them on the board)

· LEAD A CLASS DISCUSSION to choose the ‘top 10 phrases a teacher should never say to a student’; once they have been selected, have the students ranking them from 10 to 1(the latter being the most intolerable of all).

· Do the same as regards ‘the top 10 phrases a teacher should never say to a parent” by polling the parents via e-mail with a few circular letters; while as for ‘the top 10 phrases a parent should never say to a teacher/ a student should never say to a teacher’, contributions can easily be collected and ranked in the staff room.

· From the start of the project Encourage students to contribute with drawings and sketches to complement the phases.

· TRANSLATION phase

· Pair work activity - bilingual dictionary

· Each pair is given one or two phrses to translate, depending on the number of students in the class. The teacher supervises the activity, helps with the most difficult vocabulary or syntax.

· Depending on the level of the class, the teacher may choose to let the students translate all of the charts or just the ones regarding them and their families…

· At the end each phrase is read in Italian and then in English, for each student to copy in their exercise books;

· FINAL PHASE

· the charts can be:

· -copied on cardboards, with fancy fonts together with the students drawings and hung on the classroom walls.

· -Copied by the teacher on the PC and then e-mailed to the students for them to create a PPS presentation (if most of the class is computer confident);

· -Alternatively the class can be split into smaller groups and each one can create a few slides, with the supervision of a few more expert classmates who have volunteered. This phase of the project can be carried out after school, so that when the work is finished and it is shown to the class, by a set deadline, its final result still holds some surprise for the whole group.
· EXHIBITION

· The charts can be shown to other classes (who may be invited to visit the classroom)

· -uploaded on the school website (if the school has one which students are allowed to contribute to)

· -published in the school magazine, or in the school annual book/ diary.

PERSONAL COMMENT: I carried out this project last year for the first time; the results were surprising, I learnt more about my students’ and their parents’ sensitivity. I was given a few good tips and a good laugh too.

What I like about it is that it can be proposed to the new classes year in year out; it does not require much preparation, it can be carried out in just a few modules, once the deadlines have been set, and it can always give new results.

It covers a wide range of goals and targets, it helps the students learn how to work together, how to carry out the different phases of a project, and most of all brings the class, the families and the teachers together.

As a teacher I do believe the parents and I share a common good: their children. I always try to work bearing this in mind and trying to pass this message onto my students’ families; I may not have succeeded a lot of the times – I must say – but this is one of those projects – I believe – which may help pass such message…
Further Material 1: The Letter

Cari Genitori,

mi piacerebbe compilare col Vostro aiuto e con quello dei Vostri figli due classifiche semiserie intitolate "le 10 frasi da non dire mai ai genitori", in altre parole quello che non vorreste mai sentirVi dire da un professore, perché inopportuno, indelicato, controproducente ecc...

Ai ragazzi richiederò di fare la stessa cosa (‘le 10 frasi da non dire mai ad uno studente’), mentre io stilerò la mia personale classifica (le 10 frasi da non dire mai ad un insegnante).

Potete contribuire anche con meno di 10 frasi se non ve ne vengono in mente. I contributi pervenuti saranno messi in comune e votati, tramite un sistema di condivisione che ideerò con l’aiuto dei vostri figli, - in questo certo più svegli di me. In classe io e i Vostri ragazzi ci divertiremo a tradurre le classifiche in inglese, per sfruttare al massimo lo sforzo profuso!

Chiarisco che l'intento dell'iniziativa è semiserio, credo che possa offrici tanto degli spunti su cui ridere che degli spunti su cui riflettere, e la partecipazione è libera...

In attesa del Vostro cortese riscontro porgo a tutti distinti saluti.

Valentina Tenedini
Letter for older, yet new students:
Dear Classe IV^ students,

I have recently come up with an idea that I hope you will find as challenging and appealing as I do. I would like you to make your own chart of the "top 10 phrases not to say to a student" (i.e. what teachers should never tell you because you hold it inappropriate, ineffective, offensive etc...)

I am making my own, from my own point of view, and wouldn’t it be great if your parents did their own as well (i.e. the top ten phrases not to say to a parent)?
My goal is playful and useful at the same time, in other words, if we come up with a list (which we will translate into English so as to maximize the effort of any contributions), I think we will have an entertaining/ interesting something to think about - don't you agree?

In case your parents wish to contribute, they might let me have their phrases (not necessarily 10) by the time we meet for 'preudienza or colloquio', so that I’ll be able to show them all the contributions and they will suggest their own ranking - with the least tolerable phrases at the top.

I know that all of us (parents, students and), will be sharing a professional relationship for a few more months, still I hope none of the parts involved will miss this chance to voice his/her opinion.

I look forward to receiving your contribution!
Yours sincerely

V. Tenedini

Further Material 2: an example of the possible outcome
Le 10 frasi da non dire mai ad un insegnante

The top 10 phrases never to say to a teacher
10) Lei non ha figli e quindi non può capire.

10) Since you are not a parent, you obviously do not know what it is like to have children.

9) Mio figlio bisogna saperlo prendere.

9) You do not know how to deal with my child.

8) Strano, è la prima volta che me lo dicono

8) I have never been told such a strange thing before.

7) Perché mio figlio fa così solo con lei?

7) Why does my child misbehave only with you?
6) Lei dà troppi compiti.

6) You give too much homework.

5) Lei non può capire.

6) You just don’t know how it is.

4) I suoi criteri di valutazione non mi stanno bene

4) I do not approve of your evaluation system.
3) Lei non è un buon insegnante

3) You’re not a good teacher.

2) Lei non sa cosa dice

2) You don’t know what you’re talking about.

1) Lo dico al preside

1) I am going to see the principal about it.

"le 10 frasi da non dire mai ai genitori"

The top 10 phrases never to say to a parent
10) Suo figlio affronta lo studio con superficialità

Your child works too little, he is superficial
9) Suo figlio non lega con i compagni e in classe si isola dagli altri

Your child does not fit in in his class and tends to isolate himself form the others
8) Suo figlio sarà sospeso per il suo comportamento indisciplinato

Your child will not be admitted into class for some time due to his undisciplined behaviour
7) Suo figlio dovrà recuperare alcune materie a settembre

Your child is going to remedy a few subjects before school resumes in September

6) E' una settimana che suo figlio non si presenta a scuola

Your child has not shown up at school this week
5) Suo figlio non ha nessuna sensibilità nei confronti dei suoi compagni

Your child shows not sympathy for his classmates at all
4) Suo figlio è un gran maleducato

Your child is so rude!

3) Suo figlio è intelligente ma non ha voglia di studiare: gravemente insufficiente!

Your child will is intelligent but he simply does not feel like studying: he deserves an F!
2) Suo figlio non è assolutamente adatto per questo tipo di scuola

Your child is absolutely unfit for this school

1) Suo figlio sarà sicuramente bocciato

Your child will certainly fail this year
"le 10 frasi da non dire mai ad uno studente"

The top 10 phrases never to say to a student
10) Per punizione dovrai ricopiare dieci pagine del libro.

As a punishment you will have to copy ten pages form your textbook.
9) Anche se non sono sicura che sia stato tu ... ti do una nota sul registro.

Although I am not sure it was your fault, I’m going to report your behaviour on the record.
8)Si vede che hai studiato... però è un cinque!

You’ve made an effort to study still your mark is D!
7) Hai preso quattro. Se ti impegni un po' arriverai al quattro e mezzo...

Your mark is E, with a little effort you might get E+ next time.
6) Per colpa tua la verifica verrà anticipata di una settimana.

The test will be put one week forward because of your fault.
5) Per come ti sei comportato, non verrai in gita scolastica.

Ought to your bad behaviour, you’re not going on the school trip.
4) Cambia scuola che è meglio: non sei adatto per questo Istituto!

You’d best go to a different school, you’re not fit for this one!

3)Faresti meglio ad andare a lavorare.

You’d best get yourself a job
2)Interrogazione a sorpresa: Pierino vai alla lavagna!

Surprise test, and it’s your turn – please come to the board!
1)Pierino! In Presidenza!!!
Into the principal’s office – NOW!
1

