

Proverbs & Quotables:

Using *Very* Short Texts for Language Learning

Kevin McCaughey

Regional English Language Officer
Office of English Language Programs

Washington, DC

<http://americanenglish.state.gov>

Do you have some
favorite proverbs?

very short texts in language learning

What's your
definition of a
proverb?

very short texts in language learning

Why proverbs?

very short texts in language learning

Why
proverbs?

-
-
-
- * Have stood the test of time
 - * Wise or witty, or both
 - * Often universal; sometimes reveal specifics of culture
 - * Adjustable: we can change the language

Why
proverbs?

-
-
-
- * All over the internet!
 - * They are searchable
 - * Great for comparisons or focus:
grammar, vocabulary, or theme
 - * Metaphoric: train critical
thinking and interpretative
skills

Why
proverbs?

* Make great writing frames

very short texts in language learning

**But the best
reason to use
proverbs...
(Drum roll
please...)**

Why
proverbs?

Short complete texts!

Applause
please

very short texts in language learning

What's the
big
deal?

very short texts in language learning

What's the
big
deal?

- * Complete. Need nothing more
- * Little or no prep time
- * Little risk in time investment
- * Easy fit in class hour
- * Easy fit in lesson/syllabus
- * Easy to extended

very short texts in language learning

Fun Stuff & Surprises

very short texts in language learning

Surprises!

1. At some point you'll see
this smiley face:

very short texts in language learning

Surprises!

At some point, you'll hear the
call to our Brain Break...

very short texts in language learning

Activities

very short texts in language learning

Activities

Meaning / Interpretation

very short texts in language learning

Meaning

*You can't judge a
book by its cover.*

Some are
simple;

very short texts in language learning

The stomach has no windows.

some not
so simple;

very short texts in language learning

Meaning

*A frog's mucus has a healing
effect on the sea.*

some are
downright
strange.

very short texts in language learning

Activities

Dictation

very short texts in language learning

Activities

Loop Dictation

Listen to the
audio called
“Your Head”

very short texts in language learning

Activities

Matching

very short texts in language learning

Activities

Scramble

very short texts in language learning

Scramble

by

little

grow

Little

the

bananas.

very short texts in language learning

Scramble

only to rain

it

have forks.

would were soup,

the poor If

Proverbs & Quotables

aphorism maxim truism

moral dictum definition
&
Redefinition

saying epigram

quotations adage witticism

Activities

Gap Fills

very short texts in language learning

Gap Fills

beauty charmer notices woman

*“A _____ is a _____ you
notice; a _____ is a woman
who _____ you.”*

Adlai
Stevenson

Gap Fills

“A beauty is a woman you notice; a charmer is a woman who notices you.”

Adlai
Stevenson

Create
your
own

“A _____ *(noun)* is an animal you _____
(verb); a _____ is a animal who
_____ *(verb)* you.”

Activities

Agree or Disagree

very short texts in language learning

Activities

Arrange by
Theme
Grammar
Country of Origin
Source (person)

very short texts in language learning

*A chicken that _____ (**hatch**)
a crocodile's egg _____
(**look**) for trouble.*

Put the verb
in the correct
form

*If you _____ (escape) the
jaws of the crocodile
while bathing in the
river, you _____ (meet) a
leopard on the way home.*

Put the verb
in the correct
form

“Could” or “Should”

1. *He who takes a light to find a snake _____ start at his own feet.*

2. *If a child washes his hands he _____ eat with kings.*

“Could” or “Should”

1. *He who takes a light to find a snake **should** start at his own feet.*

2. *If a child washes his hands he **could** eat with kings.*

Challenge

*Give a man a fish and you feed
him for day.*

*Teach a man to fish and you
feed him for a lifetime*

Except if...
But what if...
Not necessarily...

Activities

Challenge the Proverb

very short texts in language learning

Activities

Yogi Berra

American Baseball Player

Born 1925

Photo: wikipedia commons

Yogi-isms

“Baseball is 90 percent mental. The other half is physical.”

Should
Or
Could?

*“When you come to a fork
in the road, take it.”*

very short texts in language learning

Yogi-isms

[Speaking about a restaurant]

*“Nobody goes there anymore
because it’s too crowded.”*

Writing Frames

very short texts in language learning

Activities

“My students
can’t write.”

very short texts in language learning

Writing
Frames

A writing frame
is a model
or pattern

very short texts in language learning

Writing
Frames

*Brothers love each other when
they are equally rich.*

Model:
complete
form

very short texts in language learning

Writing
Frames

*Brothers love each other
when...*

Partial
proverb

very short texts in language learning

Writing
Frames

Mice love each other when....

Partial
Proverb

very short texts in language learning

Writing
Frames

*Brothers love each other
except when...*

Partial
proverb

very short texts in language learning

Writing
Frames

*Children get jealous of each
other when...*

Partial
proverb

very short texts in language learning

Writing
Frames

Woman love men who....

Partial
Proverb

very short texts in language learning

Partial Proverbs

1. Students get the first half of proverbs.
2. They complete them in pairs or groups. They should be creative. There's not a correct answer.
3. They receive the actual complete proverb.
4. They compare and discuss.

Finish
the
proverb

*A bird doesn't sing
because he's got the
answer.*

A bird sings because...

Finish
the
proverb

*A bird doesn't sing
because he's got the
answer.*

*A bird sings because
he's got a song*

Finish
the
quote

*“Give me six hours to
chop down a tree and I
will spend the first four...”*

very short texts in language learning

Finish
the
quote

*“Give me six hours to chop
down a tree and I will
spend the first four
sharpening the ax.”*

very short texts in language learning

Partial
Proverbs

Don't buy a house, buy...

very short texts in language learning

Partial
Proverbs

*Don't buy a house, buy
a neighbor.*

very short texts in language learning

Writing
Frames

Listen to
The audio:
“Kiss”

very short texts in language learning

Writing
Frames

*Cause 1: The _____ one
wouldn't...*

*Cause 2: The _____ one
wouldn't....*

Effect: And ...

Gradual Release of Responsibility INSTRUCTIONAL MODEL

Illustration by Arthur Rackham - Wikipedia Commons

The Lion in Love

There was once a lion who fell in a love with a girl in the village. The lion was desperately in love, so in love that he went to her home, and asked the girl's parents permission to marry her. That was a frightening idea to the parents, but they did not want to offend the King of the Beasts.

“Well,” the mother said, “first off let me say how very honored we are. But because you are so strong, we are afraid that in showing affection you might accidentally hurt our daughter. If you agree to have your teeth and claws removed, we will give your proposal of marriage very serious consideration.”

The lovestruck lion was overjoyed, and rushed off to have his teeth and claws removed. When he returned to claim his bride, the girl's parents only laughed at him.

Activities

Wise **L**ikening**s**

with a semicolon

very short texts in language learning

Model

Scandal is like an egg; when it is hatched, it has wings.

very short texts in language learning

simile

Opinions are like nails;
the more often you hit them the
deeper they penetrate.

semi-
colon

clarification

very short texts in language learning

Love

shark

Money

lake

Time

basket of eggs

Your health

dragon

The future

candle

Greed

a broken chair

By the way...

Dice Alternatives

- Make from paper
- Use a number 2 pencil
- Use coins
- Have students devise a method

Extending

very short texts in language learning

Proverb
Into
Poem

*When God made time,
He made plenty of it.*

Proverb
Into
Poem

*When God made time,
he made plenty of it.
He left it lying around,
A little more in the country
than in the town.*

Remember...

Short Complete Texts are super useful

Writing frames help students writing:
both language and ideas

Proverbs & Quotables:

Using *Very Short Texts* for Language Learning

A E AMERICAN ENGLISH

<http://americanenglish.state.gov>