[image: ][image: ]	EAL Nexus

		
	Name of resource:Teaching notes and ideas

	Macbeth Act 4


	Age group(s)
	Subject(s)

	12 to 14, 15 to 16 
	English

	Topic
	Language Level

	Macbeth 
	Beginner 

	Description of resource

	Resource pack comprising:
· Scene-by-scene summaries of Macbeth Act 4 in accessible English
· Two lists of key words or phrases to accompany each scene summary
· Set of pictures to accompany first list for each scene (second list is words or phrases for translation)
· DARTs activities to go with each scene summary
· Answers to the DARTs activities 


	Preparation needed

	You will need: 
· a copy of the set of flashcards for the EAL beginner(s)
· copies of all worksheets for each EAL beginner in the class
You will need to: 
· make flashcards by printing out the PowerPoint file as two-to-a-page handouts (recommended) or six-to-a-page for smaller cards and then cutting them up. 

	Curriculum objectives

	· To understand the plot of ‘Macbeth’
· To become familiar with the main characters and the motivation for their actions
· To reflect on the main themes of the play

	Language/Literacy objectives

	Functions
	Structures

	Reporting
	Indirect speech:
· The first apparition tells Macbeth that …

	Narrating
	· Macbeth has …
· Lady Macduff is …

	Comparing and contrasting
	· Malcolm and Macduff both …
· Malcolm … but Macduff …

	Vocabulary

	Language used in the scene summaries and accompanying key words/phrases is as simple as possible in terms of structure, but includes vocabulary that is fairly unusual but likely to be frequently used in class in relation to this text, e.g. apparition, defeated, ‘born of a woman’.


This resource could be used: 
· as differentiation within class for a learner or group of learners who are new or recent arrivals and whose level of English is not yet sufficient to access the actual text of Macbeth.

Ideas for using the resource 
What to do
· Scene summaries are provided for the learner to read instead of the text. 
· DARTs activities are provided on the scene summaries to make sure the EAL learner understands the plot. 
· Speaking and writing activities are included that highlight specific features of English explicitly. 
· The visuals in this resource pack are useful to provide a context and to reduce the need for key words and phrases to be translated. 
· The EAL learner can be given a highlighter pen to highlight unfamiliar words in the scene summaries as they read them. 
· Each scene summary has a list of key words or phrases to translate. 

Other ideas for making the best use of this resource
· Some of the activities in the pack, for example filling in the graphic organiser for scene 3 or using the substitution table for scenes 1 and 2, can be carried out as collaborative group or pair work. 
· Learners who share a language may find it helpful to discuss themes of the play in their first language before trying to talk about them in English. 
· If a piece of extended writing is required, learners with good L1 literacy skills may find it helpful to write in their first language first and then translate it 

Possible extension activities 
· The activities relating to scene 1 could be followed up by asking learners to rewrite their answers using direct speech and speech punctuation. 
· [bookmark: _GoBack]Some of the DARTs activities generate sentences that can be used to scaffold a more extended piece of writing. 
[image: EU_logo]	© British Council 2015
This project and its actions were made possible due to co-financing by the European Fund for the Integration of Third-Country Nationals

image2.png
OO BRITISH
0 COUNCIE


image3.emf

image4.png


