

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

	[bookmark: _top]LESSON PLAN

	Aim

	To understand the reason for seasons.
To learn the characteristics of the seasons.
To be aware of the changes in our lives because of the seasons (sports we can practise, clothes we wear…).

	Level

	Language level A1 – 7/8 year olds.

	Subject

	Science – Seasons.

	Language for and of learning

	Clothes vocabulary
Sports
Some animals
Verbs: to wear. To have 3rd person

	Approx. time overall

	4 hours

	Plan
	Short Description
	Links to Activities

	Stage 1

	Introduction to the reasons for seasons.

	Activity 1

	Stage 2

	Differences between winter and summer.
	Activity 2

	Stage 3
	Hibernation.
	Activity 3
Activity 4
Activity 5

	Stage 4

	Clothes we wear and sports we can practise in winter and in summer.
	Activity 6
Activity 7
Activity 8
Activity 9

	Stage 5
	Differences between Spring and Autumn.
	Activity 10

	Evaluation
	
	Activity 11

[bookmark: Activity_1]

	Activity 1

	Procedure
	Students watch a ppt about seasons. The teacher explains each slide and a video linked to the ppt explaining the movement of the Earth and the reason for seasons.

	Approx. time
	 20 min

	Level
	Language level A1

	Learning outcome

	- Attention towards the movement of the Earth.
- Attention towards the reason for seasons.

	Indicators

	- Pupils discuss with their classmates.
- They speak in English.
- They share their background knowledge on the subject.

	Materials
	Ppt seasons

Back to Top

	Activity 2

	Procedure
	The students listen to a song and they do some wall art in groups of four. The teacher gives out some cardboard sheets and some letters to the students and in groups of 4 they have to make the words: autumn, winter, spring and summer and draw the same scenario in the four different seasons.

	Approx. time
	40 min

	Learning outcome
	-They revise the names of the 4 seasons.

	Indicators
	-They respect their classmates and they work properly in groups.
-They can write correctly the names of the 4 seasons.

	Materials
	http://www.youtube.com/watch?v=ksGiLaIx39c

	Activity 3

	Procedure
	They cut out the pictures and they glue them into the picture that matches them. If they have time they play hangman with the vocabulary that appears in the exercise.

	Approx. time
	20 min

	Learning outcome
	They learn some new vocabulary (gloves, ice cream, beach, sun , ski, snow, mountain, swimsuit).

	Indicators
	They recognize the pictures related to winter and summer..

	Materials
	Worksheet cut out

Back to Top

	[bookmark: Activity_2]Activity 4

	Procedure
	They watch a video about how animals live in winter and then they do a worksheet where they circle the animals that hibernate.

	Approx. time
	20 min

	Learning outcome
	- Awareness and knowledge of how some animals live in winter.
- Knowledge of the the names of some animals.

	Indicators
	They can understand the video.
They can understand the meaning of hibernation.

	Materials
	Video http://www.youtube.com/watch?v=jrC0bjIpVDk
Song http://www.youtube.com/watch?v=BstmnCYwAE8

Back to Top

	Activity 5

	Procedure
	They watch a ppt about the animals that hibernate.

	Approx. time
	10 min

	Learning outcome
	Awareness and knowledge of which animals hibernate.

	Indicators
	They can enjoy the activity and they respect their classmates.

	Materials
	Ppt animals

Back to Top

	Activity 6

	Procedure
	They play ”pop corn” (they have to stand up and sit down quickly when they see an animal that hibernates).

	Approx. time
	10 min

	Learning outcome
	-Awareness and knowledge of which animals hibernate.

	Indicators
	-They enjoy the activity.
-They recognise animals that hibernate.

	Materials
	Ppt pop corn

Back to Top

	Activity 7

	Procedure
	Students stand up. Teacher shows a picture and says the name of a piece of clothing. Students have to repeat it softly when the teacher is bending over, in a normal tone of voice when the teacher stands up and iat a high level when the teacher jumps. Students also have to imitate the teacher.
After that, teacher prints the pictures to play the game ”who has what?”. The group is divided into two teams. Some members of one team show some pictures to the rest of the team for 3 seconds. After that, the rest of the group has to say who has each of the items. eg María has a scarf.

	Approx. time
	30 min

	Learning outcome
	-Revising and learning vocabulary related to clothes.
-Third person of 'to have'.

	Indicators
	- They pay attention.
- All the pupils participate and enjoy the activity.
-They can say the names of clothing.

	Materials
	PPT Winter and Summer clothes

Back to Top

	Activity 8

	Procedure
	When do we wear...?
Students write on one piece of paper 'winter' and on another one 'summer'. The teacher asks ”when do we wear…?” and they say ”in summer” or ”in winter” raising the paper.

	Approx. time
	15

	Learning outcome
	-Vocabulary related to clothes.

	Indicators
	-They pay attenttion.
-All the pupils participate and enjoy the activity.

	Materials
	Ppt winter and summer clothes (printed)

Back to Top

	Activity 9

	Procedure
	They play ”Simon says” with sports (Simon says ”swim, ski, ice skate, make sand castles, sunbathe”)

	Approx. time
	10 min

	Learning outcome
	- They understand the orders.

	Indicators
	- They take part in the activity.
- They follow the instructions correctly.

	Materials
	

[bookmark: Activity_3]

Back to Top

	Activity 10

	Procedure
	”Take your place” game . Autumn and spring.
Teacher “draws “ a line on the floor and one side is autumn and the other one is spring. The teacher says some sentences and the students go to one side or the other side of the class.

	Approx. time
	15 min

	Learning outcome
	Differences between autumn and spring.

	Indicators
	- They understand the sentences.
- They connect the sentences with the season.

	Materials
	 Worksheet take your place

	Activity 11

	Procedure
	Evaluation activity.
Students have to write the name of the season we are talking about. In some cases two seasons might be written. Then they will exchange the worksheet with a classmate and they will correct each other’s work.
Then all the class will share the answers in common.

	Approx. time
	45 min

	Learning outcome
	Understanding what they have learnt in this lesson.

	Indicators
	- They choose the correct answers.
- They understand what the song says.

	Materials
	 Worksheet Evaluation activity

image1.png
Lifelong
Learning
Programme

image2.jpeg
Chl4.U

www.languages.dk

