S2 Topic 10

Sense Organs and the Domino Game

Level: S2

Topic: How we see, how we hear, and sense of taste (Sections 11.2, 11.5 & 11.8 of Unit 11)

Introduction:

This set of ELA materials is designed to consolidate what students have learned about the functions of the main parts of the eye and the ear and four primary types of taste. It consists of two ELAs. They are:

- ELA1 The eye, the ear, the tongue and tastes
- ELA2 The domino game

In ELA1, students acquire the English vocabulary and key points about the subject content. Then in ELA2, students have to practice using the language when they play a domino game.

Each ELA lasts for one period.

ELA1 Lesson Plan-- The Eye, the Ear, the Tongue and Tastes

Description: The three worksheets in this ELA are designed to consolidate, with the use of English in particular, the main points students have learned about (1) the main parts of the eye and their functions, (2) the main parts of the ear and their functions, and (3) the four primary tastes. The content of these areas is specified in Sections 11.2, 11.5 and 11.8 of the CDC syllabus.

The English terms in the vocabulary list of each worksheet are introduced together with the Chinese terms when the subject content is taught in Chinese. The worksheets will be given to students to let them work out the answers after they have learned the subject content in Chinese. Teacher then provides feedback to the answers and explains the difficult words.

Content After completing the activity, students should be able to:

- Objectives:
- identify the main parts of the eye and relate them to our sense of vision;
- identify the main parts of the ear and relate them to our sense of hearing;
- identify the four primary tastes and the different parts of the tongue which are more sensitive to the different tastes.

Language After completing the activity, students should be able to:

Objectives:

• understand and use the English terms related to this topic (e.g., *cornea*, *iris*, *pupil*, *lens*, *retina*, *protective coat*, *optic nerve*, *focus*, *enter*, *protect*, *messages*, *the size of the pupil*, *light-sensitive*, *primary tastes*, *sensitive*, *sweet*, *sour*, *salty*, *bitter*, *bitten melon juice*, *salted fish*, *lemon juice*, *dessert*, *main parts*, *functions*, *ear flap*, *ear drum*, *ear bones*, *cochlea*, *auditory nerve*, *sound waves*, *vibrate*, *vibrations*, *magnify*, *detect*);

• name the main parts of the eye and describe their functions, e.g.,

- The cornea helps focus light onto the retina.
- The iris controls the size of the pupil.
- The pupil allows light to enter the eye.
- The lens helps focus light onto the retina.
- The retina contains light-sensitive cells.
- The optic nerve sends messages from the retina to the brain.
- The protective coat protects the eyeball.
- name the main parts of the ear and describe their functions, e.g.,
 - The ear flap collects sound waves in the air.

- The eardrum vibrates when sound waves hit it.
- The ear bones magnify the vibrations from the eardrum.
- The cochlea detects vibrations and changes them into messages.
- The auditory nerve sends messages from the cochlea to the brain.
- name the four primary tastes and state the part of the tongue that is more sensitive to a particular type of tastes, e.g.,
 - Part A of the tongue is more sensitive to dessert.
 - Part B is more sensitive to salted fish.
 - Part C is more sensitive to lemon juice.
 - Part D is more sensitive to bitter melon juice.

Activities: 1. 複習 – 全班活動 (10 min)

- 2. Completing worksheets pair work (20 min)
- 3. Speaking practice pair work (10 min)

Materials: Worksheets 1-3

<u>Steps</u>:

複習 - 全班活動 (10 min)

 老師利用提問方式跟學生重溫眼、耳各主要部分的功用及不同部份的舌頭對不 同味道的敏感度。由於英文關鍵詞已在之前教學的時候已引入,在複習的 時候,老師再跟學生重溫一次這些關鍵詞的串法及讀音。

Completing worksheets – pair work (20 min)

- 2. The teacher distributes Worksheets 1-3 to the class and asks them to work in pairs to complete the worksheets.
- 3. The teacher checks the answers and explains any difficult words in the sentences.

Speaking practice – pair work (10 min)

- 4. The teacher tells the class that they are going to play a domino game in the next lesson and they have to describe orally the functions of the main parts of the eye and ear and state the different parts of the tongue that are sensitive to different types of tastes. Thus, they have to do some speaking practice before playing the game.
- 5. The teacher asks each student in the pair to take turns to read aloud to each other the

sentences in the fill-in-blanks exercises of the worksheets.

- 6. The teacher monitors the class while students work in pairs and provide guidance where necessary.
- 7. If there are a considerable number of students who have difficulty in pronouncing the key terms correctly, the teacher may assign some student helpers who have mastered the pronunciation of the key terms to help the weaker students to read aloud the worksheets.

WS 1 – Main Parts of the Eye and Their Functions 眼睛的主要部份及功能

Vocabulary:

角膜 cornea 虹膜 iris 瞳孔 pupil 晶狀體 lens 視網膜 retina 視神經 optic nerve 鞏膜 protective coat 聚焦 focus (v.) 進入 enter (v.) 保護 protect (v.) 訊息 messages (n.) 瞳孔的大小 the size of the pupil 感光 (光線敏感) light-sensitive (adj.)

Label the diagram:


<u>Fill in blanks</u> (make sure that correct tenses are used in the answers):

- 1. The cornea helps _____ light onto the retina.
- 2. The iris controls ______.
- 3. The pupil allows light to ______ the eye.
- 4. The lens helps _____ light onto the retina.
- 5. The retina contains _____ cells.
- 6. The optic nerve sends ______ from the retina to the brain.
- 7. The protective coat ______ the eyeball.

WS 2 – Main Parts of the Ear and Their Functions 耳朵的主要部份及功能

Vocabulary:

耳廓 ear flap 耳膜 eardrum 耳骨 ear bones 耳蝸 cochlea 聽神經 auditory nerve

Label the diagram:

訊息 messages (n.) 聲波 sound waves (n.) 振動 vibrate (v.) / vibrations (n.) 放大 magnify (v.) 探測 detect (v.)

(Photo credit: Chittka L, Brockmann; available at http://commons.wikimedia.org/wiki/File:Anatomy of the Human Ear.

Fill in blanks (make sure that correct tenses are used in the answers):

- 1. The ear flap collects ______ in the air.
- 2. The eardrum ______ when sound waves hit it.
- 3. The ear bones ______ the vibrations from the eardrum.
- 4. The cochlea _______ vibrations and changes them into messages.
- 5. The auditory nerve sends ______ from the cochlea to the brain.

WS 3 – Four Primary Tastes 四種基本的味道

Vocabulary:

- 敏感 sensitive 甜 sweet 酸 sour 鹹 salty
- 苦 bitter

苦瓜汁 bitter melon juice 鹹魚 salted fish 檸檬汁 lemon juice 甜點 dessert

Certain parts of the tongue are more sensitive to certain tastes:


http://commons.wikimedia.org/wiki/File:Tongue.agr.jpg)

Fill in the blanks with the following food items:

bitte	er melon juice	salted fish	lemon juice	dessert
1.	Part A of the tongu	e is more sensi	tive to	·
2.	Part B is more sense	sitive to		
3.	Part C is more sense	sitive to		
4.	Part D is more sen	sitive to	·	

WS 1 – Main Parts of the Eye and Their Functions 眼睛的主要部份及功能

Vocabulary:

角膜 cornea 虹膜 iris 瞳孔 pupil 晶狀體 lens 視網膜 retina 視神經 optic nerve 鞏膜 protective coat 聚焦 focus (v.)
進入 enter (v.)
保護 protect (v.)
訊息 messages (n.)
瞳孔的大小 the size of the pupil
感光 (光線敏感) light-sensitive (adj.)

Label the diagram:


Fill in blanks (make sure that correct tenses are used in the answers):

- 1. The cornea helps <u>focus</u> light onto the retina.
- 2. The iris controls <u>the size of the pupil</u>.
- 3. The pupil allows light to <u>enter</u> the eye.
- 4. The lens helps <u>focus</u> light onto the retina.
- 5. The retina contains <u>light-sensitive</u> cells.
- 6. The optic nerve sends <u>messages</u> from the retina to the brain.
- 7. The protective coat <u>protects</u> the eyeball.

WS 2 – Main Parts of the Ear and Their Functions 耳朵的主要部份及功能

Vocabulary:

耳廓 ear flap 耳膜 eardrum 耳骨 ear bones 耳蝸 cochlea 聽神經 auditory nerve 訊息 messages (n.)
聲波 sound waves (n.)
振動 vibrate (v.) / vibrations (n.)
放大 magnify (v.)
探測 detect (v.)

Label the diagram:


(Photo credit: Chittka L, Brockmann; available at

http://commons.wikimedia.org/wiki/File:Anatomy_of_the_Human_Ear.

<u>Fill in blanks</u> (make sure that correct tenses are used in the answers):

- 1. The ear flap collects <u>sound waves</u> in the air.
- 2. The eardrum <u>vibrates</u> when sound waves hit it.
- 3. The ear bones <u>*magnify*</u> the vibrations from the eardrum.
- 4. The cochlea <u>detects</u> vibrations and changes them into messages.
- 5. The auditory nerve sends <u>messages</u> from the cochlea to the brain.

Answer

WS 3 – Four Primary Tastes 四種基本的味道

Vocabulary:

- 敏感 sensitive 甜 sweet 酸 sour 鹹 salty
- 苦 bitter

苦瓜汁 bitter melon juice 鹹魚 salted fish 檸檬汁 lemon juice 甜點 dessert

Certain parts of the tongue are more sensitive to certain tastes:


Fill in the blanks with the following food items:

bitt	er melon juice	salted fish	lemon juice	dessert
1.	Part A of the ton	gue is more sensiti	ve to <u>dessert</u>	·
2.	Part B is more se	ensitive to <u>salted</u>	f <u>ish</u> .	
3.	Part C is more se	ensitive to <u>lemon</u>	iuice	
4.	Part D is more se	ensitive to <u>bitter r</u>	nelon juice	

ELA2 Lesson Plan – The Domino Game

Description:	This game is a revision activity for part of the content specified in Sections 11.2, 11.5 & 11.8 of the CDC syllabus. In previous lessons, students have learned the English terms and English key points in these areas. In this lesson, they have to apply the language and the concepts they learned before in order to play the game.
Content Objectives:	 After completing the activity, students should be able to: identify the main parts of the eye and relate them to our sense of vision; identify the main parts of the ear and relate them to our sense of hearing; identify the four primary tastes and the different parts of the tongue which are more sensitive to the different tastes.
Language Objectives:	 After completing the activity, students should be able to: understand and use the English terms related to this topic (e.g., cornea, iris, pupil, lens, retina, protective coat, optic nerve, focus, enter, protect, messages, the size of the pupil, light-sensitive, primary taste, sensitive, sweet, sour, salty, bitter, bitten melon juice, salted fish, lemon juice, dessert, main parts, functions, ear flap, ear drum, ear bones, cochlea, auditory nerve, sound waves, vibrate, vibrations, magnify, detect); name the main parts of the eye and describe their functions, e.g., The cornea helps focus light onto the retina. The pupil allows light to enter the eye. The pupil allows light onto the retina. The retina contains light-sensitive cells. The optic nerve sends messages from the retina to the brain. The protective coat protects the eyeball. name the main parts of the ear and describe their functions, e.g., The ear flap collects sound waves in the air. The ear flap collects when sound waves thit it. The auditory nerve sends messages from the ceardrum. The auditory nerve sends messages from the cochlea to the

brain.

	 name the four primary tastes and state the part of the tongue that is more sensitive to a particular type of tastes, e.g., <i>Part A of the tongue is more sensitive to dessert.</i> <i>Part B is more sensitive to salted fish.</i> <i>Part C is more sensitive to lemon juice.</i> <i>Part D is more sensitive to bitter melon juice.</i>
Activity:	Game – group activity
Materials:	Domino cards – 31 cards for each set distributed; visualizer for demonstration

<u>Steps</u>:

- 1. Review with students the worksheets, *Main Parts of the Eye and Their Functions*, *Main Parts of the Ear and Their Functions*, and *Four Primary Tastes*.
- 2. Explain to the class that they are going to play dominoes in groups of three or four (if the group has more than four people, some of them can play in duos). Together with three students, use a visualizer to demonstrate how to play the game. The instructions below may be explained to the students in Cantonese.
 - a. Have one student in the group deal the Domino cards. Each student should be given five cards and the remaining cards should be face-down in the stack. Tell students not to show their cards to each other.
 - b. To start the game, one student picks a card from the stack and then puts it face-up on a desk/bench.
 - c. Students then take turns to place one card next to the ones on the desk/bench, on either end of the array and face-up. When placing a new card, each student should put the name or a written description of a particular part of the eye, the ear or the tongue next to the related pictures or vice versa. At the same time, the student should produce a sentence that combines the two pieces of information. For example, in the following combinations of domino cards, the student needs to say:

Lens	C B A B	More sensitive to bitterness	5
------	------------------	------------------------------	---

• Part D is more sensitive to bitterness.

More sensitive to bitterness	5	Protects the eyeball	
---------------------------------	---	----------------------	--

• Part 7 protects the eyeball.


• Part *d* detects vibrations and changes them into messages.

Detects	1 5		
vibrations and	2	Inic	More sensitive to
changes them	3 6	lris	bitter melon juice
into messages			

- Part 2 is the iris.
- d. Other students listen and decide if the sentence is correct. If not, the student has to take back the card.
- e. If a student has no suitable card to place next to either end of the array on the desk/bench, he/she must pick up a card from the stack.
- f. The first player to put down all their cards is the winner. Players can go on to find the second and third winners.
- 3. A large flat surface is needed to lay out the cards. Teacher may suggest that students lay out the cards in a spiral shape as in the following:


Or, teacher may tell the class to lay the cards along the edge of a student's bench or desk.

- 4. Divide the class into groups and give a set of Domino cards to each group. Monitor students as they are playing and correct their mistakes. While monitoring, encourage students to listen carefully to each other and to decide whether or not their classmates are producing correct sentences.
- 5. When the game is over, teacher may give the class a brief oral quiz to check how well they have retained the information from the game.

Teacher's resource

Domino cards

\mathcal{S}					
	1 2 3 4 7 6		Contains light-sensitive cells		
C B A B	Cochlea		Optic nerve		
C B A B	Auditory nerve	Protects the eyeball			
	Helps focus light onto the retina	Allows light to enter the eye			
Lens	C B A B	Retina			
Pupil	C B A B	Protective coat			
Cornea	C B A B				
	C B A B		Eardrum		

Note: You can add colour backing paper to the cards before laminating them.

X

Domino cards

Y Y	<i>iuu</i> co <i>i</i> o	our backing paper to the	op	mem	
	C	More sensitive to lemon juice		Ear flap	
	C	Controls the size of the pupil		Sends messages from the cochlea to the brain	
	5 6	More sensitive to sweetness	Collects sound waves in the air	1 2 3 4 7 6	×
	-5 6	More sensitive to dessert	Detects vibrations and changes them into messages	1 2 3 4 7 6	
Magnify th vibrations from eardrum	1	1 2 3 4 7	More sensitive to bitterness	1 2 3 4 7 6	
More sensitiv salted fish	-	1 2 3 4 7	More sensitive to saltiness	1 2 3 4 7 6	
Ear bones	, ,	Sends messages from the retina to the brain	Vibrates when sound waves hit it	More sensitive to sourness	
Iris		More sensitive to bitter melon juice			
<i>х</i>					

Note: You can add colour backing paper to the cards before laminating them