

LESSON PLAN (1)

	TOPİC: Trail of Extinct and Active Volcanoes, Earthquakes Across Europe
	TİME: 45 min

	LEVEL: 9-10
	STUDENT AGE: 14-15

	AIMS:
	LEARNİNG OBJECTIVES:

	-to teach CLIL lesson
 about volcanoes
- to learn the vocabulary
 derived from the topic.
-to teach the topic via
 technologic materials .
The lithosphere is the Earth's hard, outermost shell that is divided into a mosaic of 16 major slabs, or plates.

The first lesson introduces the nature of volcanoes and volcanic eruptions. In addressing how and where volcanoes occur, students learn that volcanic eruptions are geologic events that take place within the upper part and on the surface of the Earth's lithosphere.

[bookmark: _GoBack]Volcanic eruptions, however, can impact all of the Earth's systems, including the lithosphere itself: Volcanic eruptions create volcanic mountains. A key point is that understanding how and where volcanoes occur helps students understand the dynamic nature of the Earth's geologic processes.
	-TO KNOW 	
Feature of volcanoes in the world. The effect of the earthquake volcano
- TO UNDERSTAND
Active volcano
Atmosphere
Crater
Cryosphere
Dome
Dormant volcano
Extinct volcano.
Geosphere
Glacier
Hot spot
Hydrosphere
Lateral blast
Lithospheric plates
Magma
Mantle
Shield volcano.
Stratovolcano
Subduction zone
Tephra
Topographic map
Tree rings
VolcanoVolcanic avalanche
Windward
-TO BE ABLE TO
Use term-specific language
Describe each process
Classify the kind of volcanoes

	Teaching aids: ppt presentation, photos of different parts of volcanoes, maps and atlases,
Videos
https://www.youtube.com/watch?v=Dp0Xd1qvgGM,
https://www.youtube.com/watch?v=Xznc78EkT0E,
https://www.youtube.com/watch?v=qV-Wm4PKyxQ
Links:
http://volcanoes.usgs.gov/
http://www.ucl.ac.uk/rdr/publications/irdr-special-reports/iceland
http://serc.carleton.edu/NAGTWorkshops/health/case_studies/volcanic_ash.html
http://environment.nationalgeographic.com/environment/natural-disasters/volcano-profile/
http://www.bbc.co.uk/search?filter=bitesize&q=volcanoes

	TIME
	STAGE
	PROCEDURE
	AIDS
	MODE OF INTERACTION

	5 min
	Step 1 Warm -up
	Ask student if they know what is volcano, where does volcano?
	Photos of different volcanoes
	Students give examples, they try to recognize photos

	2-3 min
	Step 2
	Teacher explains: Windows into the Earth
(Volcanoes)
	Definition of Terms
	Students try to explain the terms

	20 min
	Step 3
	Teacher writes 3 terms on the blackboard: Volcano ,Lava , Magma Teacher explains processes and new terms connected.
Volcano animation explains process of volcanic explosion.
	İnteractive whiteboards Animations Slides with photos of different processes
	Students try to explain new terms

	8 min
	Step 4
	Summing up all processes
	Discussion
	Class work

	7 min
	Step 5
	On line test
https://quizlet.com/10503887/test
	test
	Students’ individual or group work

AUTHOR: Emin KUTLU
