

[image:] [image: \\eti-fileserver\eti\ETI SHARED\POOLS NEW KENT\CLIL4U Project\Jan 2014 CLIL4U post Meeting\Logos\Clil4you.jpg]

	[bookmark: _top][bookmark: _GoBack]LESSON PLAN

	Aim

	The Learners will learn about the principal types of Dinosaur, and why a mass extinction occurred.

	Level

	Language level A2

	Content - Subject

	Dinosaurs – History and Science

	Communication -Language

	Verbs: to be, to have, to eat, to swim, To walk, to fly, ...
Adjectives: big, huge, terrible, ...
Specific key vocabulary: reptiles, meat eater, skeleton, sharp teeth...
Simple Present
Addictional language for group/class work:
Understanding instructions

	Approx. time overall

	4 lessons of 60/90 minutes

	Plan
	Short Description
	Links to Activities

	Stage 1

	The Learners are given an introduction to Dinosaurs watching a cartoon and listening to “The Dinosaur's song”.
Brainstorming activity.
The Learners do worksheet 1

	Activity 1

	Stage 2

	Using flash cards helps Learners to discover how many types of dinosaur there were on Earth.
The Learners watch a video and do individual work on worksheet 2 and worksheet 3

	Activity 2

	Stage 3

	The Learners will learn that the dinosaurs ruled the Earth for millions of years and when and why a mass extinction occurred. The Learners watch a video and do group work on worksheet 4 and worksheet 5

	Activity 3

	Stage 4 / Evaluation

	The Learners do individual work /a test using worksheet 6 “Hangman Game”

	Activity 4/Evaluation

[bookmark: Activity_1]

	Activity 1

	Procedure
	Warm up phase: the Learners are given an introduction to dinosaurs watching a cartoon and listening “The Dinosaur’s song”:
http://www.youtube.com/watch?v=HjGXB-HGK_Y&feature=related
(the song is from The Big Green Rabbit, a TV show)

Brainstorming activity on dinosaurs – (15 min)

Give out worksheet 1 or using IWB ask them to copy it, then help Learners to read and complete

	Approx. time
	1 h

	Level
	Language level A2

	Learning outcome
	Learners are able to:
· define what a reptile is
· explain what a ”cold blooded” animal is
· Learners become aware that Dinosaurs lived millions of years ago

	Indicators
	Learners:
· interact with peers
· ask questions
· make hypotheses
· use information to share ideas
· sing an English song and try to guess meaning from context

	Materials
	worksheet n°1

Back to Top

	[bookmark: Activity_2]Activity 2

	Procedure
	The Learners will learn that different dinosaurs had different characteristics.

The Learners watch a video about dinosaurs: http://www.youtube.com/watch?v=slRa5ZYyLmE

Show flash cards (large prints of worksheet 2) and help Learners to match each dinosaur to its name and to a symbolic characteristic:

· T-rex
· Brachiosaurus
· Stegosaurus
· Triceratops
· Pterosaur
· Plesiosaurus

The Learners do individual work on their own copy of
 worksheet 2, linking each dinosaur to its name and its symbol and colour them.

Give out worksheet 3 or using IWB ask them to copy it, then help Learners to read it

	Approx. time
	1 ½ h

	Learning outcome
	Learners are able to:
· understand that there are different types of Dinosaurs
· compare their different characteristics and dietary habits
· use specific vocabulary and structures correctly

	Indicators
	Learners:
· watch a video and try to guess from context
· interact with peers
· ask questions
· use reference materials to get information
· make hypotheses and try to reach conclusions
· use information to share ideas

	Materials
	worksheet n°2 worksheet n°3

Back to Top

	[bookmark: Activity_3]Activity 3

	Procedure
	Warm-up activity to activate prior knowledge:
Help the Learners to do worksheet 4 - Crossword

The Learners watch a video about how dinosaurs became extinct:
www.youtube.com/watch?v=Y8Ij9xboreA

The Learners will learn that dinosaurs ruled the Earth for millions of years and why a mass extinction occurred.
The Learners will find out that 65 Million years ago there was a global catastrophe caused by the impact of a meteorite and
enormous amounts of debris were thrown into the atmosphere, making the Earth so cold and dark that cold-blooded animals like dinosaurs were unable to survive.

The Learners do individual work on their own copy of
 worksheet 6, ordering the numbers on a picture.

	Approx. time
	1 ½ h

	Learning outcome
	Learners are able to:
· explain how Dinosaurs became extinct
· say when the Dinosaurs extinction occurred

	Indicators
	Learners:
· interact with peers
· ask questions
· use reference materials to get information
· make hypotheses and try to reach conclusions
· use information to share ideas
· watch a video and try to guess from context

	Materials
	worksheet n°4

worksheet n°5

Back to Top

	[bookmark: Activity_4]Activity 4 / Evaluation

	Procedure
	Post-task work on language and content, based on the knowledge from the first three activities.
The Learners do individual work /a test using worksheet 6 “Hangman Game”

	Approx. time
	20 min.

	Materials
	worksheet n°6
Answer key for Teachers

Back to Top

image1.jpeg
S Lifelong
Learning
Programme

image2.jpeg
Chl4.U

www.languages.dk

