

Aliens and Modal Verbs

A Glurg
called
Arg

Can spin very fast
but will not.

Can fly.

Can hang upside
down.

Would like to speak
100 languages.

Will not hang
upside down.

What applies to Glurg?

Can eat metal
pipes?

Would like
to spin very
fast?

Would like to
fly?

Would like
to speak 100
languages?

Connect Four Game

Aliens and Modal Verbs

Exploration around can, cannot and will and will not. Since this is for modelling and encouraging writing, we have omitted the shorter forms which can usually only be written in scripts or dialogue. The grid information sheet is easier to use, but the biography information sheets make more reading demands and produce the most talk. Even better you might want to chop the information grids up and share them between the players so that they have to provide information for each other. As always we welcome your versions and any handsome alien drawings from your children.

P.S. The aliens' names provide practice for meaningless phonics now currently in vogue with test developers.

Last slightly modified 21st January 2019

<http://collaborativelearning.com/aliensandmodalverbs.pdf>

Collaborative Learning = Oracy in Context
makes challenging curriculum accessible.
improves social relations in the classroom.
provides scaffolding for exploratory talk.

COLLABORATIVE LEARNING PROJECT

Project Director: Stuart Scott

Supporting a cooperative network of teaching professionals throughout the European Union to develop and disseminate accessible teaching materials in all subject areas and for all ages.

17, Barford Street, Islington, London N1 0QB UK Phone: 0044 (0)20 7226 8885

Website: <http://www.collaborativelearning.org>

BRIEF SUMMARY OF BASIC PRINCIPLES BEHIND OUR TEACHING ACTIVITIES:

The project is a teacher network, and a non-profit making educational trust. Our main aim is to develop and disseminate classroom tested examples of effective group strategies across all phases and subjects. We hope they will inspire you to use similar strategies in other topics and curriculum areas. We run teacher workshops, swapshops and conferences throughout the European Union. The project publishes a catalogue of activities plus lists in selected subject areas, and a newsletter available by post or internet: "PAPERCLIP".

*These activities were influenced by current thinking about the role of language in learning. They are designed to help children learn through talk and active learning in small groups. They work best in mixed classes where children in need of language or learning support are integrated. They are well suited for the development of speaking and listening. They provide teachers opportunities for assessment of speaking and listening and other formative assessment.

*They support differentiation by placing a high value on what children can offer to each other on a particular topic, and also give children the chance to respect each other's views and formulate shared opinions which they can disseminate to peers. By helping them to take ideas and abstract concepts, discuss, paraphrase and move them about physically, they help to develop thinking skills.

*They give children the opportunity to participate in their own words and language in their own time without pressure. Many activities can be tried out in mother tongue and afterwards in English. A growing number of activities are available in more than one language, not translated, but mixed, so that you may need more than one language to complete the activity.

*They encourage study skills in context, and should therefore be used with a range of appropriate information books which are preferably within reach in the classroom.

*They are generally adaptable over a wide age range because children can bring their own knowledge to an activity and refer to books at an appropriate level. The activities work like catalysts.

*All project activities were planned and developed by teachers working together, and the main reason they are disseminated is to encourage teachers to work effectively with each other inside and outside the classroom. They have made it possible for mainstream and language and learning support teachers to share an equal role in curriculum delivery. They should be adapted to local conditions. In order to help us keep pace with curriculum changes, please send any new or revised activities back to the project, so that we can add them to our lists of materials.

<http://collaborativelearning.com/aliensandmodalverbs.pdf>

Aliens and Modal Verbs - Information Grid

	can and will do this	cannot do this	can do this but will not	cannot do this but would like to	
spin very fast					Tomp
become invisible					Troff
speaking 100 languages					Slimp
fly					Arg
hang upside down					Rong
sing like a bird					Quamp
eat metal pipes					

Can spin very fast
but will not.
Can fly.

Can hang upside
down.
Would like to speak
100 languages.

**A Glurg
called
Arg**

Will not hang
upside down.

Can eat metal pipes
Can sing like a bird
Can fly.

Would like to spin
very fast.

**A Pling
called
Tomp**

Will not eat
metal pipes

Can sing like a bird
but will not.
Can become invisible
Can fly.

Can spin very fast

**A Chonk
called
Troff**

Would like to hang
upside down.

Can fly.
Can speak 100
languages.
Can become
invisible.

Cannot eat metal
pipes

**A Nimp
called
Quamp**

Won't fly.

Can become invisible
Can spin very fast
Can eat metal pipes
Would like to fly.

**A Snit
called
Slimp**

Can sing like a bird
Will not become
invisible

Can eat metal
pipes
Can hang upside
down.
Can speak 100
languages.
Would like
to become
invisible.

**A Plarg
called
Rong**

Will not speak
100 languages.

Aliens and Modals Connect Four Board

How to Play

This game is best played one pair against another. You need the two different colour sets of alien cards which we have provided for you. Shuffle the cards and place in two piles face down. Pairs take turns to pick a card for their colour, and place it on the board. Everyone has to agree that the card is properly placed. The pair with the first four cards in a line vertically, diagonally or horizontally wins.

Can but will not sing like a bird	Can spin very fast but will not.	Will not hang upside down.	Can eat metal pipes	Can fly.
Will not eat metal pipes	Would like to speak 100 languages.	Can sing like a bird	Can hang upside down.	Would like to spin very fast.

This is the top half of the connect four board which you need to glue to the bottom half using this as the flap.

This is the bottom half of the connect four board which you need to glue to the top half after you have cut this bit off.

Can hang upside down.	Can spin very fast	Would like to fly.	Would like to become invisible.	Can fly.
Can become invisible.	Would like to eat metal pipes	Can sing like a bird but will not.	Will not speak 100 languages.	Can spin very fast
Can become invisible	Would like to hang upside down.	Will not become invisible	Can become invisible	Can eat metal pipes
Will not fly.	Can sing like a bird	Can speak 100 languages.	Can fly.	Can speak 100 languages.

Modal Aliens Connect Four Game Cards

Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Quamp	Quamp	Quamp	Quamp	Quamp

Modal Aliens Connect Four Game Cards

Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Arg	Tomp	Troff	Slimp	Rong
Quamp	Quamp	Quamp	Quamp	Quamp