[image: image3.png]£ ESF

EIROPAS SOCIALAIS
FONDS

AS PROFESIONALAJA 1ZGLITIBA IESAISTITO

ekopss saveNitn ERSITATE

IEGULDIJUMS TAVA NAKOTNE ANNO 1919

[image: image4.png]

SHOPPING LIST OF STRATEGIES TO BE USED IN CLIL

	1. Key words

Guess the topic of the lesson.

Teacher writes different key words about the topic on the board and asks learners answer the following questions:
· What will the lesson be about?

· Which words could they add to the list?

· Which words are unfamiliar?
Example: glass, bricks, wood, turf, skin, plastic, roof, door, windows

	2. Quickest or most

List a fixed number of words or as many as you can, related to the topic.
Teacher writes the topic of the lesson on the board. Learners work in pairs either
· be the first pair to write down ten words related to the topic or
· be the first pair to write down the most words related to the topic.

Example:

Quickest Work in pairs and write ten food items.

Most Give one/two minutes to write down as many words related to food as they can.

	3. Questions
Write down ten questions about the topic of the lesson.

Teacher writes the topic of the lesson on the board. Learners work in pairs and write down ten questions about the topic they would like to have answered. There is a certain amount of questions which should begin with who, what, how and why.

Example: Slaves
· Who owned slaves?
· What happened to children born in slavery?

· How were slaves treated?

· Why was slavery accepted to people at the time?

· Where did the slaves come from?

	4. Scrambled sentences
Write a sentence describing the topic from the mixed up words on the board or create small cards, one word per card. Ask the learners to create a sentence from the mixed up words.
Example:

Plants

need

light

water

and

time

to

grow

Plants need light, water and time to grow.

	5. True, false, I don’t know
Prepare a set of true/false statements on a specific topic.
· Give a worksheet to each learner. They work in pairs or groups of four and write T (true), F (false) or DN (don’t know) next to each sentence
OR

· Give cut our sentences for a group of learners and they group the statements into three groups – true, false or don’t know.

· They can glue the sentences on a sheet of paper and return to the statements after finishing the topic and make changes.
Example:

Planets – Sort sentences

	6. Props and visuals
Bring in and display objects or show visuals related to the topic.
· Display a poster or a picture. Give learners 1-2 minutes to work with a partner and share all things they notice in a poster or picture.

· Ask questions to focus the discussion.

Example: A picture of decayed teeth.
· What have happened to the teeth?

· Why do you think these teeth have decay?

· What could be done to avoid tooth decay?

· Who could help?

	7. Concept map – Mind map – Spider diagram – Semantic Web
Create a mind map/ concept map of useful words for the topic. Write a key word(s) in the middle of the board. Ask learners to call out words, sub- topics related to the topic.
It could be done in two steps:
· first ask for as many associations as possible
· then group the words into categories.

Example:

[image: image1.jpg]WHAT ANIMALS
NEED

	8. Internet or other sources
Ask learners to search Internet and books individually about the topic before the lesson. These could be images and photos as well. At the beginning of the lesson learners sort the information/ images they have found into categories.

	9. Graffiti
Create pictures and write words corresponding to the topic.

· Put large sheets of paper on the walls or tables in different places of the classroom. Pps. work in groups of four. Each group has felt- tips/ crayons of the same colour.

· Pps. work in groups for 2-3 min and write/ draw everything that corresponds to the topic.

· After signal they leave their graffiti sheet and walk around the room, adding their comments/ ideas to other graffiti sheets. They cannot return to their original sheet unless they have added something to all other sheets.

· Groups return to their original sheets. They read, discuss, summarise and present their graffiti sheets to all.

	10. K – W – L
Learners write what they know, want to know and what they have learned about the topic when it is finished.

They complete the grid. In the first column they write what they know about the topic, in the second column what they want to know, learn. At the end of the unit, they write what they have learned.

Know

Want

Learn

	11. Placemat

Learners write their ideas individually and then compare and agree on the final version.

They in groups in four. Place a large sheet of paper in the middle of the table.

Ask learners to make a placemat on their paper as follows:

1. Ask to write the topic in the middle of the placemat.

2. First, each learner writes ideas or comments in their own space on the placemat.
3. Then learners read what others have written by turning the placemat around and discuss the ideas.

4. They agree what could be written in the middle.

Example: (for young learners) Draw a man using different shapes.
· Each learner has a different marker or crayon. They draw his/her ‘shape man’.
· After they turn the placemat around, have a look at what others have drawn.

· They decide which parts from each ‘man’ will be drawn in the middle.

· Each draws his/her part in the middle using the crayon they have making one man.

	12. Think – pair – share

Learners answer the question, brainstorm the topic first individually, then in pairs and then share their ideas with a group or whole class.

Example:

· Think: Learners think about the topic – e.g. read and match description/ definition with words.
· Pair: They work in pairs, compare and discuss their versions.

· Share: Pairs of learners go together with another pair making a group of four. Learners agree on the final solution.

	13. Predict, observe and explain.

Present an event and ask learners to predict what they think is going to happen/ what the outcome could be/ in what order it should be done etc. Then watch and explain what actually happens and compare it with the predictions.
Example: Predict what will happen to the balloons put on the bottles with yeast in combination with different ingredients.

	14. Venn diagram
Activate knowledge on similarities and differences related to the topic.
Learners write the two chosen topics/objects to compare in outer circles, and then write similarities between them in the middle.
Example:

Penguin Duck
[image: image2.png]~(==

	15. Sentence stem

Complete sentences about the topic.
· Prepare a ‘sentence stem’ on the related topic. It should be a beginning of a sentence which learners could easily complete.
· Write it on the board or worksheet several times.
· Learners should complete it in as many different ways as they can. It could be done using Thin-pair-share, Placemat strategies.
Example:

Animals are …

	16. Surveys

Find out what learners know about the topic.

· Prepare a questionnaire with students about the topic they are going to learn.

· Divide the class into groups of four/five.

· Learners have to interview members of the group and fill in the survey.

· Groups report back to the class about the collected information.

	17. Roundtable

Find out what learners know about the topic.

· Learners work in groups of four.
· Each group has a sheet of paper.

· Tell and write the topic on the board.

· The first learner writes something s/he knows about the topic on the sheet and then passes it over to the next in the group.

· After 5 minutes, one from the group reads what is written.

Work with vocabulary
	1. Get it right order

Learn steps or order of the process.

Write out steps of the sequence you want your learners to remember on separate slips of paper.

Example:

· Show the words related to the topic From grain to bread in a random order (plant, water, cut, thresh, grind, bake, eat)

· Draw stairs/ steps and number them. Ask for pps. opinion how to arrange the words on the stairs. Put the first word on the lowest step.

· Give time to remember the words then remove them.

· Put pps. into groups of the same number as the words/steps you want to remember;

· Give each group a set of word cards. Pps. distribute the cards among themselves;

· Pps. have to stand up in the appropriate order and say the word. If anybody makes a mistake, the process should be repeated from the beginning.

	2. Odd one out
Explain why the word does not fit in a group.

· Create groups of four-five words you have already covered.

· Read them out/ or give a handout.
· Learners work alone or discuss in pairs or groups which is odd one out and explain the choice

	3. Crossword

Complete a crossword puzzle with words from the topic.
The clues can be definitions, explanations or pictures.

You can create your crossword online http://puzzlemaker.discoveryeducation.com/CrissCrossSetupForm.asp

	4. Walk and swap
Understanding, learning words/key words.
Write the key words on the board. Check the pronunciation and then ask to give translation in MT.

· Give each learner a slip of paper and one key word.

· Learners copy the word on the slip of paper and write its translation on the other side.

· Learners stand up and each finds a partner. Learner A of reads out to learner B either word in English or MT.
· Learner B gives translation. If learner B does not give the translation learner A tells it and asks to repeat it three times. Then learner B reads out his/her word and follows the same process.

· When they have finished, they swap slips and find another partner.

· Continue until learners have changed most of the words.

· Finally ask them to write down the words from memory.

	5. Showdown

Revise or learn words, definitions, check understanding
Prepare words or questions for each group. Write each on a separate slip of paper.
Version – there is a question on one side and the answer on the other side of the slip or a word in mother tongue on one side and translation of the word on the other side.
Example: Learn the words connected with the topic.

· Put the word cards face up in the centre of the group. MT – up, English – face down.
· Appoint a leader/captain for the first round,
· The leader reads out the first word aloud.

· Without talking, everyone (including the captain) writes the translation of the word on his/her paper and then place the paper face down.

· When everyone has finished writing, the captain says “Showdown”.

· Everybody shows the answer.

· The leader turns the task card over to check the answer.

· Group discusses the answers that are different.

· If everyone has a correct answer, the card is removed, if not – the card is placed at the bottom of the pack to repeat it later.
· The learner on the left becomes the leader for the next turn.

	6. Spelling practice

Work on difficult spellings; saying and understanding the letters of the alphabet.

· Prepare a list of words the learners find difficult to spell.
· Write the words all over the board in different directions, not in a vertical list.

· Learners work in pairs. They take turns and write a word from the list with their finger on their partner’s back. They write each letter separately. Their partner has their back to the board.
· The learner first says the word and then spells it separately.

· When they have written two words each, stop the activity and ask them to write one word from those they have written and write it on the desk with finger.

· Then they write the word in the air.

· Clean the board and ask learners write the words from the memory.

	7. Word sorts

Sort words on a topic into sub-categories

Choose 20- 30 words related to the topic. The words should be related to three – four sub-topics.

Example.

· Write on the board, prepare a handout with words in jumbled order or prepare separate word cards on topic e.g. Animals (names of animals belonging to different groups, parts of the body, food they eat, place they live etc.)

· Learner should group the words into sub-topics and give their explanations what criteria they used for grouping.

	2. Word wall

Prepare a poster with key/ content vocabulary in alphabetical order.

The words are revised during lessons and learners use them in discussions and writing tasks. It helps to improve comprehension and spelling.

Reading strategies
	1. Anticipation reading guide
Predict what the text will be about. Decide weather the given statements are true or false.

Prepare some true and false statements about the key ideas of the text learners are going to read.
· Learners have to read the statements and decide weather they are true or false and tick the appropriate column before reading the text.

Version. After learners have completed the prediction part read the statements and discuss them. The emphasis is not on right answer but to share what learners know and to make predictions.
· When learners have completed the grid they receive the text.

· They read it and check if their predictions were correct and mark the columns after reading.
Before reading

Statements

After reading

True

False

True

False

	2. Paragraph shrinking

Read and summarize the main points of a paragraph.

Model the procedure to be sure learners understand the strategy.

Example

· Learners work in cooperative groups. Each learner receives a text for reading.

· Group appoints ‘a coach’

· Learners take turns and read (aloud or silently) a paragraph or a certain amount of text agreed before.

· They stop and summarize the following:

· Name the who or what (the main person, animal or thing),
· Tell the most important thing about who or what,

· Say the main idea in 10 words or less.

· If the ‘reader’ gives a wrong answer the coach asks him/her to skim the text and then try to summarize again.
http://www.readingrockets.org/strategies/paragraph_shrinking

	3. Scan the text

Find the appropriate sentence in the text.

· Learners work in groups of four. Each learner receives a copy of the text. They skim the text for general meaning.
· Ask one person from each group to come up to you. Show them a sentence written on a slip of paper.
· Group representatives read the sentence (part of the sentence, word), return to their groups and tell what they have read.
· Learners scan the text until they find the sentence.
· They underline/colour and number it.
· Another reporter from each group goes to you. Encourage groups to work quickly.
· Follow the same procedure.

· Read a part of the sentence or a word and choose a group to say the rest of the sentence or the sentence containing the word.
· Remove the text and ask either tell each other or write everything they remember.

	4. Spot the sentence
Translating, reading and understanding new information.
· Give learners a text and ask them to skim it through.
· Read out one of the sentences translated in mother tongue.

· Learners find the corresponding sentence in English and read it out.

· Continue in this way, reading sometimes a complete sentence, sometimes part of a sentence.

· Put learners into pairs. They take turns to translate a sentence, a part of a sentence or a word into mother tongue. The partner reads out the equivalent English from the text.

	5. Jigsaw reading
Different learners read a part of a text, then exchange information and help others to understand the text.
· One or two members from each cooperative group form a new expert group.

· Assign each expert group a different part/ section of the text.

· They read the text orally taking turns or they read it silently.
· Each group discusses what they have read, marks the key words and essential information.

· Each member should understand the material and be able to help others understand the text.
· Learners return to their original groups.

· They teach fellow group members what they have learned.

	6. Highlighted text

Preparing text for learners with learning or reading difficulties, focusing learners’ attention on important information.
· Highlight key concepts and important vocabulary.
· Highlight summary statements.

· Learners only read the highlighted parts.

	7. Graphic organizers

Organise information in a graphic organizer while reading text.
Ask learners to use a graphic organizer (Venn diagram, timelines, concept maps, comparison charts, mind maps etc.) and fill it in while reading the text.

	8. Text circles
Work in groups and arrange the text in appropriate order
· Find a text or adapt a text.

· Divide the text into sections, making sure each section break is in the middle of the sentence.

· Write the number 1 next to the beginning.

· Prepare one copy for a group of learners and cut into slips.

· Write the text title on the board and explain any difficult word.

· Give out the slips to each group. Ask learners to read the slips to each other and work out the correct order of the text and arrange it on the table.

	9. Strip stories/ Sentence strips
Work in groups and arrange the text in appropriate

· Write out the steps for solving a maths problem, a science experiment or summary of a text.
· Write one sentence or several per strip.

· Distribute the strips and learners work out the sequence either in groups or as a whole class.

References:

1. Dale L., Wibo van der Es, Tanner R. 2010. CLIL Skills. Leads University
2. Deller Sh. and Price Ch., 2007. Teaching other subjects through English. Oxford

3. Echevarria J., Vogt M., Short D. 2008.making Content Comprehensible for English Learners. The SIOP Model. Person

4. http://www.nt.gov.au/transport/safety/road/priorities/curriculum/documents/strategies.pdf - Early Childhood Education
5. http://edweb.sdsu.edu/People/tkopcha/fall2007/mathed502/kagan_strats.pdf - Kagan strategies

Tuning in – activating – leading in activities

Finding out – Lesson input activities

Main concept

Category

What is it?

Attributes

What is it like?

Cousins

(What else belongs to this category?)

PAGE
1
ESF projekts „Profesionālajā izglītībā iesaistīto vispārizglītojošo mācību priekšmetu pedagogu kompetences paaugstināšana”

Vienošanās Nr.2009/0274/1DP/1.2.1.1.2/09/IPIA/VIAA/003

