[image: image1.jpg]

Murphy's Law

Teacher's Guide
Overview

The students will read stories the represent the concept of Murphy's Law and present personal real-life experiences that reflect it.

Students can access all the Internet sites for the Interactive Activities by clicking on Students' Area in the ECB On-line homepage, then click on:

· Interactive Activity links - The links to the Internet sites are listed under the names of the activities.
- or -

· Elementary, Junior High, High School. Choose their coursebook.

Level

Intermediate and Proficiency (Grades 9-12)

Time

One 45-minute lesson

Group Size

Individual, pairs or small groups

Students' Prior Knowledge

The students can ...

... write about events in a logical sequence.

... understand the main idea and supporting details.

Objectives

The students will be able to ...

... write a logical progression of events.

... draw inferences.

... present conclusions based on information obtained from different sources.

Procedure

Discuss the meaning of the first Murphy's Law: If anything can go wrong, it will.

Ask the students to give examples.

Give the students the activity Murphy's Law.
Ask the students to go the Internet site: Murphy's Law to learn about other Murphy's Laws.
They should choose one of the laws from this site. Write a story that demonstrate this law in a real-life experience.

Presentation
1. Present to the class the Murphy's Law you choose and explain how your example demonstrates the meaning of this law.

2. Make up your own 'Murphy's Law'. Explain how it reflects the concept of Murphy's Law and give a real-life example
Murphy's Law – Activity

To find the Internet site you need to complete this activity
· Go to: ECB Online: www.ecb.co.il
· Click on Student's Area

· Click on Interactive Activity Links or look for your course book.

· Find the activity: Murphy's Law
· Use these Internet sites to help you.
Go the Internet site: Murphy's Law to learn about other Murphy's Laws.

Choose one of the laws from this site. Write a story from a real life experience that demonstrates one of the laws.
[image: image1.jpg]