

Teaching **English**Lesson plan

Dictionary quiz

Topic

Using dictionaries

Aims

- To develop students' dictionary skills
- To raise students' awareness of the information they can find in a dictionary
- To develop students' skills of prediction when they come across new vocabulary
- To encourage group collaboration in project work
- To promote creativity.

Age group

Teenagers and young adults

Level

A2, B1, B2

Time

60 minutes +

Materials

- 1. Class dictionaries or online dictionary. Cambridge and Macmillan both have online dictionaries: http://dictionary.cambridge.org/dictionary/british/ and http://www.macmillandictionary.com/
- 2. Lesson plan
- 3. Dictionary quiz
- 4. Answer key
- 5. Dictionary quiz template
- 6. Appendix A (text)

Introduction

In this lesson students do a fun quiz to develop their dictionary skills. They then work in small groups to create their own dictionary guiz using a template.

Procedure

1. Warmer

Write a few discussion points on the board about dictionaries.

www.teachingenglish.org.uk

© The British Council, 2013 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.

Teaching**English**Lesson plan

	e, and the contract of the con
(5-8 minutes)	 How often do you use a dictionary when you are learning English? What kind of dictionary do you use? What kind of information can you find in a monolingual English dictionary? Put students into small groups to share their ideas or have a class discussion.
2. Do the dictionary quiz (15 minutes)	 Put students into groups and give each group a dictionary. Allow students to use dictionary apps, online dictionaries, monolingual or bilingual dictionaries. Give each group a copy of the dictionary quiz. Give students a limited time (about 20 minutes) to work together to answer all the questions. They should use a dictionary to find out or check their answers. Note: For question 8 students have to visit: http://learnenglishteens.britishcouncil.org/magazine/life-aroundworld/staycations. If you are unable to access the Internet, you can find a copy of the text in appendix A.
3. Check quiz answers. (10 minutes)	Check students' answers by (a) going through each question and eliciting feedback orally or (b) getting students to compare their answers with other groups.
4. Make a new dictionary quiz (30 minutes)	 Give each group of students a copy of the dictionary quiz template. Explain that they are going to create a new dictionary quiz for their colleagues. Students use dictionaries to create a quiz. Write these tips on the board: Write the questions in rough before transferring them to the quiz sheet. Keep a record of answers.
5. Finishing or homework	 If you have time at the end of step 4, groups can exchange their dictionary quiz sheets and race to find the answers. Alternatively, make enough copies of the quiz sheets for each student to have one as a homework task.

Contributed by

Katherine Bilsborough