	[image: image1.png]@@ BRITISH
@®® COUNCIL


	Session 3 Sequence of activities
What if? 


	Name/type of activity
	Aims


	Procedures
	Materials
	Time

	
	To review lesson 1 vocabulary.
To discuss today’s aims. Today's Aims

1. Review seaside vocabulary

2. Write a message in a bottle

3. Read the book pages 6-9

4. Learn about erosion

5. Review
	· Review the ‘Seaside’ vocabulary using flashcards.
· Look at today’s lesson aims.
	Seaside flashcards
	5

	Sentence jumble
	To activate material studied at school concerning personal information.
To focus on word order and punctuation.
	· Before the lesson, prepare S3M1. Place envelopes at the front of the class. Arrange tables so pupils can access the front of the class. Tell pupils they are going to find out the message in the bottle but that it is all muddled up. Tell them that envelope 1 is the first sentence and 2 the second etc. Put the pupils in pairs. Demonstrate with one group that one of the pair collects the envelope and takes it to their desk where they arrange it in order. When they think it is correct, they raise their hands for the teacher to come and check it. If it is correct they can collect sentence number 2. If not, they have to correct it. It is a race. Start. Monitor or assist weaker teams so that they don’t get too far behind. It might be a good idea to make weak/strong pairings.

· The winning group reads the whole text aloud. Ask about the punctuation. Why is there a full-stop here, commas there, capital letters, colon etc. Ask some comprehension questions to check they understood, for example, Melanie likes learning Maths, true or false? Which year is Melanie in at school? Which year are you in? 

· Pupils should place the sentences back in the correct envelopes and hand them in.

	S3M1

	30

	Model writing
	To write about yourself following a model and using a frame.
	· Tell pupils that they are going to write about themselves. Ask what pupils like and don’t like e.g football, chocolate, cabbage etc. Some won’t know the English word and you can hand out L1/English dictionaries for them to find out the words they need.

· Show pupils S3M2. Ask them to complete the frame at the top and wait for you to check it before they move on to the second part. 
	S3M2
	20

	Story time
	To read What if? Pages 6-9
	· Tell the children it’s ‘Story time’ and remind the children of the seating arrangement in a circle. Ask what happened in the book in lesson 2. What new words did they learn using the dictionary? What type of words were they? Why is this important information? 
· Turn to page 6 and ask what the pupils can see in the main picture. Point to the broken bottle, the sharp glass and the glass pebbles. If you have any pebbles you could bring them in for the children. Discuss the dangers. Ask how the sharp glass became smooth. Point to the erosion picture. 
· Point to the dog. What has he found? What do you think is going to happen to the bottle? Read page 6. Turn to page 9. Look at the picture. What has the dog got in his mouth? What has the little boy put in the bottle? Ask why people put messages in bottles. Read page 9.


	The book
	10

	CLIL 

Physical Geography
	To study two types of coastal erosion. 
To introduce the passive form.

To use the passive to describe processes.

To use linkers.
	· Use the IWB to show pictures of coastal erosion and refer to page 6 of What if? Name the geographical features: an undercut, a fissure, a cave and a stack.
· Describe the process. Use linkers. Write this up on the board if you are not using the IWB flipcharts.
· Use the IWB to discuss parts of the sentences: verb, subject and object. Use examples from the erosion process. Look at the difference in word order for and Active and Passive sentence. Explain when we use passive sentences. Look at the Present Passive form.
· Hand out S3M3 for the pupils to cut out and put in order.

· In pairs the children have to explain the process to each other.
· Hand out S3M4 for students to glue the pictures in the correct place and write about the process at the bottom. 

http://internetgeography.fliggo.com/video/KPnTjzyO
http://www.bbc.co.uk/schools/riversandcoasts/coasts/change_coast/index.shtml

	IWB

S3M3
S3M4
	20

	
	To review the lesson.
	· What vocabulary did we review?
· What process did we learn about?

· What is the difference in word order for Active and Passive sentences?

· If time, ask some students to read out their paragraph about themselves.
	
	5


The United Kingdom’s international organisation for cultural relations and educational opportunities. A registered charity: 209131 (England and Wales) SC037733 (Scotland).
Page 2 of 2

[image: image1.png]