

	Level: Third year / Scientific streams
Source : New Prospects book
Theme: Astronomy and The Solar System

Learners Outcomes:
 ۩ developing awareness of the importance of satellites for present-day societies

۩. Raising awareness about man’s place in the universe through the exploration of the theme of astronomy

Intercultural outcomes:

 ۩ developing interest in outer-space exploration

 ۩ discussing change of mentalities brought about by the advances in astronomy

 ۩ raising awareness about the contributions that various peoples have made to astronomy

Language Outcomes:

	Functions
	Grammar
	Vocabulary and sound system

	· Describing the functions of objects

· Asking & answering questions about measurements

· Comparing and contrasting

· Making hypotheses /suppositions
	· used to / used for

· how heavy….?

………..a weight of …….

· Reading figures

· Comparatives of superiority and equality with short and long adjectives

· If-conditional type 2

· Reported questions

	Word building
	Pronunciation

	
	
	· Forming nouns from nouns adding suffixes ist – er
· Forming nouns from verbs and adjectives Eg: hot(adj) ; heat(N)

· Forming singular and plural nouns from verbs
	· Stress in two-syllable verbs

· Pronouncing the final ‘s’

Skills and Strategies Outcomes:

۩ writing a newspaper article using deductive or concessive reasoning

Time: About 12 hours

Material needed: Pictures, posters, worksheets, school book, portable computer, data show …

 Part One

LISTEN AND CONSIDER (pp.136-141)
Time: 4h

AIM: States the linguistic objectives to be achieved by the end of the sequence.

Language outcomes:

	Functions
	Grammar
	Vocabulary
	Pronunciation

	· Describing the functions of objects

· Asking & answering questions about measurement

	· used to / used for

· how heavy….?

………..a weight of …….

· Reading figures

· Reported questions

	· Forming nouns from verbs and adjectives Eg: hot(adj) ; heat(N)

· Forming singular and plural nouns from verbs

	· Stress in two-syllable verbs

· Stress shift V / N

Procedure:

I- Introduce the theme of the unit through questions and answers around the pictures on the data show screen.

II- Let students skim through the language outcomes preview in order to be aware of the objectives of this section.
Getting started (p.136)

AIM: To activate students’ background knowledge about the topic (astronomy and the solar system)

Possible answers

1. They represent satellites 2. They are similar in the sense that they orbit the Earth. 3. They are different. One of them is a natural satellite and the other is an artificial satellite. 4. Elicit as much information as you can. 5.Yes, Alsat .

	Around the text (pp.137-140)

AIM: Exploit the discussions lead so far for language use and focus on grammar, lexis and pronunciation
Grammar Explorer I(p.137)

A. They express purpose/function of objects.

B. The verbs which follow them either are in the infinitive or have the –ing form.

C. We can only use the preposition for.

Key to Task 1 (p.138)

1. B 2. C 3. D 4. A 5.F 6.E

Key to Task 2: Students combine the sentences to get a description of a telescope.

Possible out put:

 A telescope is an optical instrument. It magnifies pictures of faint and distant object. Its shape is cylindrical. It consists of a case an eyepiece lens and an object lens. It is made of metal and glass. It is used for observing the stars

Grammar explorer II (p.138)

Key to Task 1 (p.138)

A. How

B. It is roughly cylindrical in shape. (before a preposition phrase)
 It is 13 m long. (after a noun/ measurement)

 Other possibilities: It has a cylindrical shape. Its shape is cylindrical.

Key to Task 2 (p.138)

A. How much does Sputnik I/Sputnik 2 weigh?

B. How far is the moon from the Earth?

C. How long does it take our planet to make one revolution round the sun?

D.How high is Mount Everest?

E. How tall was Yuri Garin?

F. How long … How wide - How deep…?

G. How fast does light travel?

N.B. Some of the words in the box can function both as adjectives and adverbs.

Grammar Explorer III:

AIM: introduce reporting questions and review reporting statements.

Consider sentences 1-4 and answer the questions A- E that follow.

1. “How long is the satellite?”The reporter asked.

2. “does it weight 200 kilos?”The reporter wanted to know.
3. The reporter asked how long the satellite was.

4. The reporter wanted to know if it weighed 200 kilos
A-Who is speaking in SS 1-2? Who is speaking in SS 3-4?

B-What tense is used in the speech in SS 1-2? What tense is used in the speech in SS 3-4?

C-What do you notice about the position of the subject in SS 1-2 and in SS 3-4?

D- What type of question is 1? What type is 2? Is the ‘if’ in SS 4 meaning the conditional?
E- How do we call SS 1-2 and SS 3-4?

Keys:

A- in SS 1-2 the reporter is speaking. In SS 3-4 someone else is speaking.

B-In SS 1-2 the present simple is used. In SS 3-4 the past simple is used.

C-In SS 1-2 the subject is placed before the aux and the Verb. In SS 3-4 the subject is placed after the verb.

D-QQ1 is a wh- QQ whereas QQ2 is an auxiliary QQ (yes/no QQ).

E- SS 1-2 are direct speeches SS 3-4 are indirect speeches.

Task: Rewrite SS B so that it means the same as SS A.

1. A- “How does the solar system work?” He asked.
B-He asked how ……………………………….

2. A-“The planets orbit around the sun.” The astronomer answered.

B- The astronomer answered that ……………………………….

3. A- “Is the sun a planet?”She wandered.

B- She wandered if ………………………………………………

4. A-“The sun is a star.”He explained.
B- He explained that …………………………………………….

Keys:

1.B- He asked how the solar system worked.

2.B- The astronomer answered that the planets orbited around the sun.

3.B- She wandered if the sun was a planet.

4.B- He explained that the sun was a star.
Vocabulary explorer
Key to Task 1 (p.139)

	Verbs
	Nouns
	 Adjectives

	Weigh, takes, travel
	Height, weight, length, depth.

Distance, speed.

Kilometres, metres. Hours, minutes, seconds
	 High, tall, heavy, long, wide, deep

Key to Task 2 (p.139)

1.B 2. A 3.C 4. E 5. D

Key to Task 3 (p.140)

1. believed 2. Belief 3. Proved 4. Proof

	Pronunciation and spelling (pp.140-141)

AIM: To increase pupils’ understanding of the sound-spelling relationship.

Key to Tasks 1 and 2 (p.140)

	Stress usually falls on the second syllable for verbs and on the first syllable for nouns.

Key to Task 3 (140)

	Stress shift: The stress pattern of the verbs and nouns are different. In verbs, it falls on the second syllable whereas in nouns it falls on the first syllable. In addition, the letter n is pronounced differently.

	Think, pair, share (p.141)

AIM: To interact with peers then produce.

Paragraph sample:

The Moon is an earth satellite orbiting our planet from a distance of 384,000kms on average, and its orbit is in a west-to-east direction. Its surface gravity is only 0.16 that of the Earth (one sixth), and it does not seem to have life on it, since it has neither atmosphere nor water. Minimum and maximum temperatures on it are wide apart, with +110˚C on the sunlit side and –170˚C in lunar nights. The geology of this satellite is rock only, and its age is about 4,6 billion years.

Plans to reach the Moon on space crafts have been on scientists’ minds since early 20th century. But they became more concrete when the Russians launched space crafts Sputnik 1 and Sputnik 2 in 1957, the second one carrying dog Laika. In 1961, Yuri Gagarin orbited the Earth, followed by the American astronaut John Glenn in 1962. Finally, America won the honour of reaching the Moon before Russia, when Neil Armstrong set foot on it on July 21st 1969.

There are at present plans to build a space base on the Moon, to set a giant telescope and launch space ships from there to distant planets, and perhaps to other solar systems.

