

Lesson plan “Giraffes Can’t Dance”

- revised

FIRST LESSON		
Time	Content	Aims and indications of learning
08.00-08.05	Starter: day, date, month, year, season, weather, what it feels like.	Pupils respond in English.
08.05-08.07	Warm up - “What animals do you know?”	Pupils respond in Danish or English.
08.07-08.12	<p>Scaffolding jungle animals Look through the pages of the book secretly <i>“I see Gerald knows some other animals. What jungle animals do we know?”....</i></p> <p><i>“Okay! You know a lot of animals!”</i></p> <p><i>“In this book we see a giraffe, and we will see THIS animal.. (show flashcard of lion) Do you know what animal this is?”</i> Make the pupils repeat after you.</p> <p>Giraffe Lion Chimp Baboon Warthog Cricket Rhino</p> <p>Show the pupils gestures for the different animals</p>	<p>Pupils respond with names of animals in Danish or English.</p> <p>Pupils repeat.</p> <p>Pupils repeat gestures.</p>
08.12-08.17	<p>Predict the story</p> <p>Show the book <i>“What do you think happens?”</i></p> <p>Discuss in pairs what you think the story is about (2 min)</p> <p><i>“Giraffes can’t dance” - “What do you think that means?”</i> <i>“Do you think giraffes can dance?”</i></p>	Safe classroom environment when the pupils talk in small groups
08.17-08.20	Make sure the pupils know the gestures for when they hear the animal’s name.	

Appendix 2

08.20-08.32	Read the story - focus on the animals Different voices for each animal and use body language	FFM: - Eleven kan forstå hovedindholdet i korte fortællinger - Eleven har viden om visuel støtte til lytteforståelse Pupils should do the instructed gestures (TPR)
08.32-08.35	Follow up on the pupils' predictions <i>"Can giraffes dance?"</i>	Pupils respond in Danish or English.
08.35-08.45	CL - "Quiz Quiz Trade" Have cards with pictures of the animals Make an example with a pupil of how to describe the animal - they cannot say the animal's name They can use: Colour Body parts Size Sound T: <i>"My animal is yellow. It has four legs, and it is tall."</i> S: <i>"Is it a giraffe?"</i> T <i>"Yes, it is. Very good."</i>	FFM: Eleven kan deltage i enkle, forberedte samtaler om nære emner med støtte. Pupils use speaking and listening skills when they mingle and speak to their fellow learners.
08.45-08.53	Sum up on class Show flashcards <i>"What is this animal called?"</i> <i>"What can you say about this animal?"</i> E.g. color, body parts, size, sound and number of legs	Assessment Pupils hopefully only respond in English
08.53-08.55	Goodbye and thank you for today	

SECOND LESSON		
Time	Content	Aims and indications of learning

Appendix 2

08.00-08.05	Starter Day, date, month, year, season, weather, what it feels like.	Pupils respond in English.
08.05-08.10	Warm up CL - "Quiz Quiz Trade" Have cards with pictures of the animals Make an example with a pupil of how to describe the animal - they cannot say the animal's name They can use: Colour Body parts Size Sound T: <i>"My animal is yellow. It has four legs, and it is tall."</i> S: <i>"Is it a giraffe?"</i> T <i>"Yes, it is. Very good."</i>	FFM: Eleven kan deltage i enkle, forberedte samtaler om nære emner med støtte. Pupils use speaking and listening skills when they mingle and speak to their fellow learners.
08.10-08.11	Instruction regarding answering sheet Make sure they know what the questions mean. Minimize the risk of surprises and the fact that the pupils can get distracted.	Pupils respond in Danish or English
08.11-08.25	Read the story Answer sheet Pupils are given a purpose for listening. Help them to engage and make them more active listeners during the storytelling. Remember to read slowly so that the students get a chance to cross /do the answer sheet during the story.	FFM: Sproglæringsstrategier Færdighedsmål: Eleven kan overføre sprog, indhold og struktur fra det mundtlige til det skriftlige arbejde Pupils listening and writing on the answer sheet.
08.25-08.30	What is the message of the story / Answer sheet First go through the answer sheet. "Why did Gerald dance?" - what happened? "He listened to music." "Was it good or bad music?" "how did he feel about the music?" - love/hate?	Pupils respond in Danish or English and are able to guess what the story is about.
08.30-08.50	Running dictation (outside) Materials: Pen and worksheet	Skills: Speaking and Listening Repetition of numbers and

Appendix 2

	<p>Let's go outside: Be quiet and remember your jacket</p> <p>Procedure: Put copies of animals up around the school building/playground.</p> <p>Put the pupils in pairs or small groups.</p> <ul style="list-style-type: none"> • The aim is for one of the pupils in each pair to dictate another pupil to find the animal and its number - the pupil who is running will then run back to their partner. • They quietly dictate what they remembered to their partner, who writes it down. • They then swap roles. • Over several turns they will find all animals and their numbers. <p>The winning pair is the team that finishes first!</p>	<p>animals</p> <p>Connect pictures with spoken words and numbers</p>
08.50-08.53	Afterwards we will then sum up with the pupils to see if they all got it right.	Pupils respond in English or Danish.
08.53-08.55	Goodbye and thank you for today	
Plan B	Describe and draw Run to the....	

Made by: Kathrine, Katrine, Marianne, Anne Sophie - Læreruddannelsen Århus, "Play and Collect" - Teaching beginners, 22.14