Project
Teaching aims:
1. Get to know some important information about the Romany.
2. Learn some important words and expressions.
3. Get ready for the classroom display about the Jewish people.
Teaching procedures:
Step 1 Lead-in
Ask students to look at the pictures and answer the question:
Who are those people in the pictures?
The Romany.

Show some parts from a film about the life of the Romany.
Step 2 Fast reading
What is this article aimed to do?
To explain the history of the Romany and some of the reasons for their movement.
Step 3 Listening
Ask students to answer the question:
What are the places the Romany have traveled?
India, Egypt and some European countries.

Step 4 Reading
Ask students to answer the following questions:
1. Where did the Romany first come from?

The Romany are thought to have first come from India.
2. What is the Romany’s main characteristic?

Their main characteristic is that they do not stay settled for a long period of time, and always move on to another place.
3. What happened to the Romany during the second World War?

During World War II, the Romany, along with gays and Jews, lived in terror. The Nazis classified them as a dangerous group, and followed a systematic policy of hunting and killing them in large numbers.

4. What are some modern nations trying to do?

Some modern nations are now trying to help the Romany preserve their history, language and culture.

Step 5 Task-based reading
What are talked about in the article?

language culture (music, dancing)
history

 The wandering Romany
traditions experiences of the group
 way of life
Step 6 Discussion

What are the things we have to do to make a classroom display about the Jewish?
Planning:
1. Form a group of 4 members.

2. Every member research one related topic: history, culture, politics … to show the Jewish are a distinct cultural group.
Preparing:
1. Discuss the information from various sources on the topic.

2. Decide what to include and what to leave out.

Producing:
1. Draw an outline of your display.

2. Use some examples or statistics to help you.

3. Use some illustrations to make your display attractive.

4. Correct any mistake.

Presenting:
Present your display to the class.
Step7 Homework
Get ready for the classroom display about the Jewish.

Period 2
Ask students to make a classroom display.

 第 3 页 共 3 页

