Lesson 28, Target letters –u_e

 by: Andy Rolnick, pictures by Talia Rolnick

The Rude Duke
	[image: image1.jpg]

The month is June. Jacob and Nan go on a picnic. The June temperature is hot - it is 33〫in the shade.
	[image: image2.jpg]

Nan and Jacob go for a picnic on the sand dunes close by the Duke’s home.
They rode on a mule to the dunes and ate many prunes.

	[image: image3.jpg]

Jacob takes a picture of the dunes The Duke is rude and doesn't let Jacob
and the Duke’s big home. take any pictures of him.

	[image: image4.jpg]

Jacob asks the Duke to come to their picnic. The rude Duke refuses to come to the picnic.

	[image: image5.jpg]

Jacob and Nan rode home on the mule.

They had a fun time in nature. But they won't salute the Duke in the future!

Word List

	1
	[image: image6.png]

	sand dunes
	

	2
	[image: image7.jpg]

	prunes
	

	3
	[image: image8.jpg]

	mule
	

	4
	[image: image9.jpg]

	June
	

	5
	[image: image10.jpg]

	temperature
	

	6
	[image: image11.jpg]

	rude
	

	7
	[image: image12.jpg]

	salute
	

	8
	[image: image13.jpg]

	refuse
	

	9
	[image: image14.jpg]

	nature
	

	10
	[image: image15.jpg]

	future
	

	11
	[image: image16.jpg]

	take a picture
	

	12
	[image: image17.jpg]

	the Duke
	

Save the Boy from the Shark
(a variant of "Hangman," popular in Japan)

Like in the game "Hangman," take turns choosing a word from the Hickey word list for the current lesson. Count the letters and draw blank spaces on a white board to match the number of letters in the word.

(Example: for the word "temperature" you would draw 11 blank spaces, like this:
 ​__ __ __ __ __ __ __ __ __ __ __ .)

Take turns choosing a word and guessing the letters. Every time a wrong letter is guessed, write it on the board, and draw a picture of a boy gradually falling from a cliff into the jaws of a man-eating shark in the sea. Some teachers gradually draw the shark in six to eight strokes so the learners have more chances to guess the letter. Following is an example of how to draw the boy gradually falling into the shark's jaws:
[image: image18.jpg]

