
Modern Languages:	 “Environment – endangered species”
Second level learning Journey	 												Time : 1 term

	Key Activities/ Resources:
Learners collaborate using appropriate techniques such as place mat or fishbone to identify endangered species and select one as their focus.
Learners then act out an endangered animal (using the 1st person) in the target language: Colour/ where from (habitat/ what they eat/ colour)
*Survey: Learners guessing what animal you are following research work – in English and target language: 'Where do you live?' 'What colour are you?'
* Responses - write & feedback in 3rd person in target language about the animal: where it lives (country)/ colour/ what it eats/ size
* Writing activity/ group frieze on particular animal: In target language – why endangered?/ facts about the animal(s)/ its habitat (in target language)
Learners deliver a short presentation using some target language. This could be a powerpoint, poster, leaflet or any other media.
Resources:
* Appropriate websites/ factsheets
* BBC Bitesize facts (“Endangered species”)
* Access to ICT resources including voting pods for (where possible) or use of
 ‘show me ‘ boards
Materials from commercial organisations such as WWF; RSPB etc
* Interactive whiteboard resources – matching text to pictures as precursor to writing
* Flipchart paper for group/ individual preparation ,prior to individual or paired writing task.
http://www.linternaute.com/nature-animaux/animaux/dossier/especes-menacees/top-10/
http://www.wwf.de/themen-projekte/bedrohte-tier-und-pflanzenarten/
http://www.sostenibilidad.com/top-10-animales-en-peligro-de-extincion#1
http://www.lareserva.com/home/principales_especies_extincion
http://animalidalmondo.pianetadonna.it/i-10-animali-pi-pericolosi-del-mondo-188419.html

Capacities
Successful learners, who can decode information from real-life short texts in the target language and acquire and interpret basic facts about endangered species
Confident individuals, who can relate to others and manage themselves in order to achieve success in different areas of activity in the target language in this topic.
Effective contributors, with an enterprising attitude who can work in partnership and teams and who have the ability to take the initiative and lead.
Responsible citizens, who are more aware of cause and effect of environmental issues and possible solutions. related to the environment using some target language.

Principles:
Challenge & Enjoyment : Learners use a variety of resources to deliver a short presentation on the topic using ICT where appropriate.
Breadth: Learners explore and research a wide variety of issues related to the environment, and endangered species, building on prior learning across the four skills.
Progression: Extending and applying vocabulary with in another context from prior learning on pets. Using more sophisticated language to give information from a variety of sources to support longer pieces of reading and writing about animals in this context.
Depth: Learners read and decode a range of texts with increasing complexity in order to inform a short presentation on this topic using some target language.
Relevance: Learners understand links to prior learning in the target language and to real-life issues on the environment.
Personalisation and Choice: Building on prior language learning , learners can express opinions on environmental issues.

	

	

Skill Development
· Learners develop knowledge and understanding of basic key issues related to the environment and (wild) animals linked to environmental issues.
· Learners can plan and deliver a short presentation in the target language to demonstrate learning on this topic using some target language.
· Learners can express (orally and written), facts about endangered species; habitat, food, colour, size etc.
· Learners are more confident in decoding more challenging texts to understand key pieces of information about this topic and may include texts aimed at native speakers.

Assessment
· Can learners undertake a class survey on a specific animal in the target language?
· Can learners talk/ write about an endangered species giving simple facts in the target language?
· Can learners deliver a short prepared presentation in the target language (being the animal- using first person or for the more able the third person) ?
· Can learners use appropriate techniques to collaborate and identify key issues on endangered species?

Experiences and Outcomes:
Literacy
As I listen or watch , I can identify and discuss the purpose, main ideas and supporting detail contained within the text, and use this information for different purposes. LIT 2-04a
Using what I know about the features of different types of texts, I can find , select and sort information from a variety of sources LIT 2-14a
To show my understanding across different areas of learning, I can identify and consider the purpose and main ideas of a text and use supporting detail. LIT2-16a

Science
I can identify and classify examples of living things past and present, to help me appreciate their diversity. I can relate physical and behavioural characteristics to their survival or extinction. SCN 2-01a.

Modern Languages
Listening and Talking
I can take part effectively in prepared conversations by sharing information about myself and others or interests of my choice, using familiar vocabulary and basic language structures. MLAN 2-03b
I can deliver a brief presentation on a familiar topic using familiar language and phrases. MLAN 2-06a
 I can use my knowledge about language and pronunciation to ensure that others can understand me when I read aloud or say familiar words, phrases and short texts. MLAN 2-07b
Reading
I can work on my own or with others to understand text using appropriate resources, demonstrating my understanding by matching written words to pictures and by reconstructing the text in a logical sequence for example. MLAN 2-08a
I can understand how a bi-lingual dictionary works and use it with support. MLAN 2-11a
Writing
I have opportunities to express myself in writing, exploring and experimenting with words and phrases using resources to ensure my writing makes sense. MLAN 2-13a

Gaelic Learners:
Listening and Talking
I can take part effectively in prepared conversations by sharing information about myself , others or interests of my choice, using familiar vocabulary and basic language structures. LGL 2-03a
I can deliver a brief presentation on a familiar topic using familiar language and phrases. LGL 2-06a
Reading
I have worked on my own and with others to read and discuss Gaelic texts. I can share simple facts about life in some of the countries where Gaelic and related languages are spoken.
LGL 2-09a
Writing
[bookmark: _GoBack]I have used my knowledge about language and success criteria to help me , and I can check that I have written familiar words and phrases accurately. LGL 2-12a						

		

