LESSON PLAN (8)
	TOPİC: Trail of Extinct and Active Volcanoes, Earthquakes Across Europe
	TİME: 45 min

	LEVEL: 9-10
	STUDENT AGE: 14-15

	AIMS:
	LEARNİNG OBJECTIVES:

	[bookmark: _GoBack]- to teach CLIL lesson about volcanoes
- to learn the flora(plant variation) in the volcanic areas
- to teach the dominant plant types
- to teach the endemic plant types
- culture plants that grown in the volcanic areas
- the process formation of flora in the volcanic areas (Succession)
- adaptation of flora and the relation between flora and geography, jeology
- concepts about flora is going to learn in this class
- the economic importance of some plants in flora
	- TO KNOW	
The features of flora in the volcanic areas
Relation between flora and geography, jeology
The stages of flora’s formation
- TO UNDERSTAND
Active volcano, Extinct volcano, lithosphere, variety of soil, formation of soil, flora, succession, forest, bush, steppe, maki, fungal, lichen, alga, reeds, water plants, hydrosphere, magma, mantle, shield subduction zone, tephra, topographic map
- TO BE ABLE TO
Use term-specific language, Describe each process
Classify the kind of flora

	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://ders.eba.gov.tr/proxy/VCollabPlayer_v0.0.46/index.html#/main/curriculum/10/biyy?currID=7e0a240261ae889a7b9ec29ad7549b7f&expand=true
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 flora, succession, adaptation?
Where does flora on volcano area?
	Photos of different volcanoes
	Students give examples, they try to recognize photos

	2-3 min
	Step 2
	Teacher explains: herbal life in the volcanic areas
	Definition of Terms
	Students try to explain the terms

	20 min
	Step 3
	Teacher writes 3 terms on the blackboard: flora, succession, adaptation teacher explains processes and new terms connected.
Explains the process after volcanic actions.
Student presents the flora in the Antalya and the region in it’s in visually with PPT.
	Interactive White boards Animations Slides with photos of different processes (ppt)
	Students try to explain new terms

	8 min
	Step 4
	Summing up all processes
	Discussion
	Class work

	7 min
	Step 5
	Online test
http://www.nature.org/newsfeatures/specialfeatures/flora-facts-quiz.xml

http://ders.eba.gov.tr/proxy/VCollabPlayer_v0.0.46/index.html#/main/testCenterExam/exams/10/biyy?currID=62f60fe654672fc3e01948609dc1f401&isForTeacher=true&season=1&page=1&sort=name&sortdirection=asc&backID=076f5566-f71b-ffa3-2425-cddbc2fa915f

	test
	Students’ individual or group work

AUTHOR: Emin KUTLU
