Valerie King@muinteoirvalerie.com
[bookmark: _GoBack]Theme: The Rainforest
Class: 4th-6th
Lessons and resources
Lessons: 5 English, 5 Maths, (shape and space), 2 geography, 1 SPHE, 1 science, 1 art, 1 drama, 1 music, 1 PE, 1 history,

Date:
Subject: Drama
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: exploring and making drama
Strand Unit:

	Differentiated Learning Objectives:
1. That all children will be enabled to listen to the teacher read a short piece about a tribe in the rainforest.
2. That most children will be enabled to take part in a dramatic scene of tribal life in the rainforest, based on the story the teacher read.

3. That some children will be enabled to use the technique of freeze framing.

	Assessment:
Teacher observation:
The teacher will assess the children’s ability to enter the dramatic world fully and without hesitation. The teacher will assess the children’s ability to stay in role for a certain amount of time.

	Language / Literacy Development:
Vocabulary: freeze framing, rainforest, tribal life,tribes, yanomani, indigenous.
Oral language: the lesson will be based on the use of oral language.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will read a short story based on the lives of the people in the Yanomani tribe in the Amazon rainforest. The tribe are worried because the logging companies are coming closer and closer to their homes. The tribe are wondering what to do next.
· The teacher will play the drama warm up game of ‘greetings your majesty’.

	Development:
· The teacher will tell the children that we will be reenacting the story. The teacher will pick children to be the workers for the logging companies, and children to be members of the tribe who are under threat.
· The teacher will introduce the technique of ‘conscience alley’. The children will form two lines. A child who is a member of the logging company must walk down the middle of the lines. The children will give reasons for and against the logging company working in the rainforest. the worker for the logging company must make up his mind based on the ideas the children gave him.
· We will then begin reenacting the story. The children will be encouraged to improvise throughout the drama.

	Conclusion:
· The teacher will use some cooling down exercises with the children at the end of the lesson.
· We will discuss how the tribal people felt when the logging company tore down their homes.

	Teacher Questioning (throughout the lesson):
Higher order questions
How do you think the tribal family felt?
How would you feel?
How did the logging worker feel?
What could he have done differently?
What will the tribe do now?

	Resources:
Prop box- costumes, head dresses, helmets

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Visual Art
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: Construction
Strand Unit: creating constructions

	Differentiated Learning Objectives:
1. That all children will be enabled to develop the visual art concepts of line and shape through the construction of a diorama depicting the layers of a rainforest.
2. That most children will be enabled to use a variety of materials to create their rainforest scenes, e.g. crepe paper, cardboard, tinfoil etc.
3. That some children will be enabled to complete the above with the help of a picture of the rainforest layers as a guide and with the aid of the teacher.

	Assessment:
Learning Log:
The children will write in their learning log after the lesson describing the lesson and what they liked/disliked about it.

	Language / Literacy Development:
Vocabulary: layers, shape, structure, line, materials, construct, create, imagine
Oral Language: the children will use oral language throughout the lesson as we discuss the layers of the rainforest and how we might show them using the materials available to us.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson by showing the children an enlarged projected image of the rainforest on the whiteboard.
· We will talk about the different colours and shapes we see in the image.
The teacher will show the children an image of a diorama online.
The teacher will tell the children that we are creating our own diorama today to show the layers of a rainforest and what we may find on the rainforest floor.

	Development:
· The teacher will assemble the children in groups of four.
· The teacher will assign roles to the children in each group.
· The collector from each group will come to the art table to collect the materials.
· The children will work on creating the layers of the rainforest in the diorama.

	Conclusion:
· The children will leave their dioramas aside to finish in the following art lesson.
· Social conclusion: the teacher will give the children jobs to tidy up the art supplies.
· Cognitive conclusion: we will discuss our dioramas so far and plan what we will do next.

	Teacher Questioning (throughout the lesson):
Higher order questions
Can you remember the layers of the rainforest?
What colours would be most common in the rainforest?
What materials should we use for the trees?
Which animals will we draw on the rainforest floor?

	Resources:
Shoe boxes
Crepe paper
Egg cartons
Cardboard
Glue
Scissors
Images of rainforest

	Integration:

Date:
Subject: English
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: reading, writing, oral language
Strand Unit: receptiveness to language, competence and confidence using language

	Differentiated Learning Objectives:
1. That all children will be enabled to explore the lives of people of the rainforest. All children will be enabled to listen to a story read by the teacher about life in the rainforest.
2. That most children will be enabled to develop literacy skills as they write a diary entry based on the life of a person in the rainforest.
3. That some children will be enabled to read information and answer lower and higher order questions based on the people of the rainforest.

	Assessment:
Teacher designed task:
The teacher will assess the diary entry the children create. The teacher will assess the diary structure, the vocabulary and the information retained. The teacher will assess the children’s understanding of the topic via questioning. The teacher will record her findings via a checklist.

	Language / Literacy Development:
Vocabulary: primitive, traditional, indigenous, sustainable existence, tribal languages.
Oral language: the children will develop oral language as we debate whether we would like/dislike living in a rainforest.
Literacy: the children will develop literacy as they write a diary entry based on the life of a person living in the rainforest.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson by asking the children if they think it is possible for people to live in the rainforest.
· The teacher will show the children a variety of images of tribes of people who live in the amazon rainforest.

	Development:

· The teacher will ask the children to work in groups to discuss the benefits and disadvantages of living in a rainforest. The teacher will use the strategy of think pair share for this section of the lesson.
· The teacher will ask the children to present their findings to the class.
· The teacher will then show the children a power-point presentation based on the lives of the pygmie people living in the rainforest.
· The teacher will use questioning to assess the children’s understanding thus far.
· The teacher will then read a diary entry written by a child living in the rainforest.
· The teacher will model writing a diary entry on the whiteboard.
· The teacher will ask the children to write a diary entry from the point of view of a native child of the rainforest. The children will write their first draft of the diary entry.

	Conclusion:
· We will recount on the lesson through a fast fact session, where we will set a timer and the children must co-operatively offer ten facts about the lives of people in the rainforest.

	Teacher Questioning (throughout the lesson):
Higher order questions
Is it possible for people to live in the rainforest?
Would you like to live in the rainforest?
Why/why not?
What would you miss most?
Is trade important in rainforest life?

Lower order questions:
 Is there electricity in the rainforest?
Is there school?
Do many people live in the rainforest?
Do the people have a healthy lifestyle?

	Resources:
Images of tribes from the rainforest
Sample diary entry
Power-point presentation

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: English
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: reading, writing, oral language
Strand Unit: receptiveness to language, competence and confidence in using language, developing cognitive abilities through language

	Differentiated Learning Objectives:
1. That all children will be enabled to continue working on the first draft of their diary entry.
2. That most children will be enabled to begin working on the second and final draft of their diary entry.
3. That some children will be enabled to research the life of people in the rainforest and write a fact file about it.

	Assessment:
Teacher designed task:
(same as yesterday) The teacher will assess the final draft of the diary entries. The teacher will assess the structure and content of the diary entry. The teacher will record findings via a checklist. The teacher will also assess the work of the early finishers as they research the life of people in the rainforest and write a fact file about it.

	Language / Literacy Development:
Vocabulary: rough draft, edit, indigenous, tribes, tribal life, generations, survival, rainforest, community, trade.
Oral Language: the children will develop oral language skills as they discuss their diary entries thus far, and what they want to add/ change in their diary entries.
Literacy: the children will develop literacy skills as they continue working on their diary entries.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will facilitate a recap based on the previous lesson about life in the rainforest.
· The teacher will show the children more images and fun facts about life in the rainforest.
· The teacher will tell the children that we are going to continue working on the diary entries today.

	Development:
· The teacher will ask the children to close their eyes and think about life in the rainforest, how would they feel? What jobs would they be doing? Would they be in school right now?
· The teacher will write lots of ideas and sentences on the whiteboard for the children who are struggling with the diary entry.
· The children will continue working on the diary entry, the teacher will correct the first draft before the children write the final draft on the diary template.
· The children who finish their final draft will be given a criteria to research about life in the rainforest.
They must research the following:
· Are there schools in the rainforest?
· How do the people make money/trade?
· What is the population of people in the amazon rainforest?
· What jobs do the people do in the rainforest? Which animals do they hunt?

	Conclusion:
The children will read their diary entries aloud. The children who completed the fact file will read their findings aloud to the class.
The teacher will play a game of true or false based on life in the rainforest with the children as a conclusion to the lesson.

	Teacher Questioning (throughout the lesson):
Higher order questions
Are you happy with your diary entry?
What would you change?
Do you think it reflects life in the rainforest accurately?

	Resources:
Power-point presentation
Fun fact flashcards
Research/fact books for early finishers
Laptops
Diary templates

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: English
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand:
Strand Unit:

	Differentiated Learning Objectives:
1. That all children will be enabled to study and actively learn about a traditional rainforest tribe.
2. That most children will be enabled to complete a piece of report writing based on the Yanomami tribe.
3. That some children will be enabled to extend their report to add additional information about the Yanomami tribe.

	Assessment:
Teacher designed task and questioning:
The teacher will use questioning throughout the lesson as an assessment method. The teacher will use a teacher designed task as an assessment method. The teacher will create a report template based on the Yanomami tribe which the children must complete. The teacher will correct the report and record findings in the assessment notebook and via a checklist.

	Language / Literacy Development:
Vocabulary: tribes, tribal, indigenous, subsistence farmers, slash and burn method, traditional cultures, Yanomami tribe, communal, Tukano tribe, Mbuti tribe.
Oral language: the children will develop oral language throughout the lesson as we discuss the three tribes which live in the Amazon jungle.
Literacy: the children will develop literacy skills through the genre of report writing. The children will write a report about a tribe of their choice.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson through using an enlarged image of a tribe from the rainforest.
· The teacher will use the methodology of talk and discussion to assess the children’s prior knowledge. We will talk about what we have learned so far about people who live in the rainforest.
· The teacher will draw a KWL chart. We will write what we already know and what we would like to find out about the tribes.

	Development:
· The teacher will show the children a power-point presentation about the tribes of the rainforest.
· The teacher will use the strategy of think pair share. The children will work in pairs to discuss the tribes and share their findings with the class.
· The teacher will distribute the report template and the children will complete a report based on the lives of the tribes in the rainforest.

	Conclusion:
· The teacher will conclude the lesson through the use of a quiz based on the tribes of the rainforest.

	Teacher Questioning (throughout the lesson):
Higher order questions
Where do the tribes live?
How do they survive in the rainforest?
What do they eat?
Can you name the three tribes we learned about?

	Resources:
Images of tribes
Power-point presentations

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: English
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: Reading, writing, oral language
Strand Unit: receptiveness to language, competence and confidence in using language

	Differentiated Learning Objectives:
1. That all children will be enabled to read and examine fact files and pictures of rainforest animals.
2. That most children will be enabled to write a diary entry for an animal living in the rainforest which describes the habitat, diet, and hunting technique of the animal, plus a description of the animal
3. That some children will be enabled to complete a final draft of the diary entry, accompanied by a picture of the animal.

	Assessment:
Teacher designed task:
The teacher will assess the diary entry the children complete based on an animal in the rainforest. The teacher will assess if the children can remember the structure and layout of the diary entry. The teacher will also use questioning to assess the children retention of the information in the fact files about rainforest animals.

	Language / Literacy Development:
Vocabulary: rainforests, habitat, diet, hunters, gatherers, wildlife.
Oral Language: the children will develop oral language as they talk about the animals they will choose to base their diary entry on.
Literacy: the children will develop literacy skills as they write their diary entries based on the rainforest animals.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson by informing the children that we will be learning about rainforest animals today and practicing our diary writing skills.
· The teacher will play the rainforest animal game with the children. The teacher will read out clues, e.g. I have six legs, I live on the rainforest floor. Who am I?

	Development:
· The teacher will distribute an image of an animal and a fact file on the animal to the children. The children will examine the fact files and animals in groups.
· Each group must pick one unusual fact about the animals they have chosen.
· The teacher will then ask each individual child to pick an animal they want to write the diary entry for.
· The children will read the facts about their animals aloud, i.e. habitat, diet etc.
· The children may then begin writing their diary entries. They will write the entries from the animal’s point of view.
· The teacher will assess their work throughout the class using teacher observation, the teacher will then allow the children who are ready to go on to their final draft of the diary entry.

	Conclusion:
· The teacher will ask each child to verbally describe their animal for the class to see if the class can guess the animal.

· The children will read their diary entries aloud.

· the class may ask questions about the animal during a questions and answers session.

	Teacher Questioning (throughout the lesson):
Higher order questions
Why did you pick that animal?
Why is it an endangered species?

Lower order questions:
Can you describe your animal?
Does your animal hunt or gather?
What part of the forest does it live in?

	Resources:
Images of rainforest animals
Fact files on animals
Sample diary entry for children encountering difficulties

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Geography
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand:
Strand Unit:

	Differentiated Learning Objectives:
1. That all children will be enabled to recap discover the fact that rainforests grow in layers.
2. That most children will be enabled to label the layers on an images of a rainforest.
3. That some children will be enabled to identify the differences between each layer.

	Assessment:
Teacher Observation:
The teacher will observe the children as they label their rainforests with the correct layers. The teacher will record her findings in the teacher observation notebook.

	Language / Literacy Development:
Vocabulary: emergent layer, canopy, understorey, forest floor.
Oral language: the children will develop oral language during the collaborative learning part of the lesson, as they work in groups to correctly label the rainforest.
Literacy: the children will develop literacy through the creation of fact files based on the layers of the rainforests.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will facilitate a recap based on the previous lesson which compared and contrasted temperate and tropical rainforests. The teacher will tell the children that both types of rainforests are made up of layers, with different plants and animals growing in each.
· The teacher will then play a video based on exploring the layers of a rainforest.

	Development:
· The teacher will question the children on the content of the video.
· The teacher will have a large image of a rainforest projected on to the IWB.
· The teacher will have large labels of the different layers, i.e. emergent, canopy, understorey, forest floor.
· The teacher will muddle up the labels and place them in the wrong parts of the rainforest.
· She will ask the children if this is correct. She will then ask a child to place them in the correct order.
· The children will be given smaller images of the rainforest and labels. They must copy it into their SESE copy and label it correctly using the layer labels.
· The teacher will then move on to explain each layer. The teacher will focus on the forest floor.
· We will discuss the forest floor and we will look at images of the forest floor. The children will draw a diagram of the forest floor in groups. we will examine the animals which live on the rainforest floor. Each group will be given an animal to research, e.g. army ants, scorpion, matamata turtle,anaconda.

	Conclusion:
· The teacher will ask the groups to present the facts they discovered about the animals which live on the forest floor.

	Teacher Questioning (throughout the lesson):
Higher order questions
Can you name the layers of the rainforest?
Can you name the layers in the correct order?
Can you name any animals which live on the forest floor?
 Lower order questions:
How many layers is a rainforest made of?
Do tropical and temperate rainforests have the same layers?
Which layer receives the least sunlight?

	Resources:
Youtube clip of rainforest layers
Presentation of rainforest floor
Image of rainforest
Labels of the layers of the rainforest
Information booklets on the animals of the rainforest floor

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Geography
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: natural environments
Strand Unit: weather, climate and atmosphere

	Differentiated Learning Objectives:
1. That all children will be enabled to recap on the basic facts of the rainforest from yesterday’s lesson. All children will be enabled to progress to comparing and contrasting a tropical rainforest and a temperate rainforest.
2. That most children will be enabled to create posters in groups detailing information about each type of rainforest. Most children will successfully identify the differences between a temperate and tropical rainforest.
3. That some children will be enabled to illustrate the posters using scenes from rainforests as a guide. (children who are struggling)

	Assessment:
Self-Assessment:
The teacher will use self-assessment as the assessment method. The teacher will encourage the children to use the self-assessment method of traffic lights to assess their posters- both the information they included and the presentation.

	Language / Literacy Development:
Vocabulary: tropical rainforest, temperate, equator, temperature, coastal, species, emergent layer, canopy, understorey, forest floor eco system.
Oral Language: the children will develop oral language throughout the lesson through talk and discussion, as we orally compare and contrast the differences between the two rainforests.
Literacy: the children will develop literacy through the creation of the factual posters they will design about temperate and tropical rainforests.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will facilitate a quick recap with the children based on yesterday’s lesson- the introduction to rainforests. The teacher will use the strategy of brainstorming with the children to conjure up facts about rainforests.
· The teacher will tell the children that today we will be moving on to learning about the two types of rainforests- temperate and tropical.
· The teacher will hold up flashcards of the vocabulary we studied yesterday. The teacher will ask the children for a definition of each word.

	Development:
· The teacher will ask the children if they remember what the words tropical and temperate mean.
· The teacher will show the children images of both a tropical and temperate rainforest.
· The teacher will ask the children if they can identify any differences or similarities between the rainforests.
· The teacher will then present a presentation to the children based on tropical and temperate rainforests.
· After the presentation, the teacher will divide the children into groups of four. The teacher will utilize collaborative learning at this stage in the lesson. In groups, the children must come up with five differences between temperate and tropical rainforests. The teacher will set a timer for this group activity.
· The children will press the buzzer when they are finished. The teacher will ask each group to read out their facts.
· The teacher will then distribute a3 paper to each group. The teacher will assign roles within the group- recorder, writer, time keeper and speaker. The groups must design a poster.
· Two groups will design a poster about tropical rainforests and two groups will design a poster about temperate rainforests.
· The children must write five facts about the rainforest on the poster. The children will also design the poster and illustrate it within the theme of rainforests.
· The speaker of each group will present the poster to the class.

	Conclusion:
· The children will examine the posters of each group at the end of the lesson,
· We will hang the posters on the rainforest wall.
· The teacher will play the ‘guess the rainforest animal’ game, where she will list three clues and the children must guess which rainforest animal she is referring to.

	Teacher Questioning (throughout the lesson):
Higher order questions:
Name three differences between a temperate and tropical rainforest.
Can you tell me why the temperate rainforest is colder?

Lower order:
List three facts about the tropical/ temperate rainforests.
Where are temperate rainforests found?
Which rainforest is older?

	Resources:
Images of temperate and tropical rainforests
Fact sheets on rainforests
Card

Presentation on temperate and tropical rainforests

Date:

Subject: English
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand:
Strand Unit:

	Differentiated Learning Objectives:
1. .That all children will be enabled to learn about myths of the rainforests.
 2. That most children will be enabled to understand the importance of myths and legends to the people of the rainforest.
3. That some children will be enabled to understand what these stories can tell us about religion, beliefs, history and environment of these people.

	Assessment:
Teacher designed task:

The teacher will use both higher and lower order questions throughout the lesson to challenge the children and to assess their knowledge throughout the lesson. The teacher will record her findings in a questioning notebook.

	Language / Literacy Development:
Vocabulary:
Tribes , ancestors, myths, legends, fables, traditions.
Oral Language:
The children will develop oral language as they discuss the two myths and the message behind them.
Literacy:
The children will be developing literacy skills as they complete a comic strip based on the story.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
The teacher will explain that we will be learning about rainforest myths in today’s lesson. The class will create a KWL chart showing what they know and would like to learn about myths. They will fill out the first two sections as a whole class.

	Development:
The teacher will ask the children have they ever heard of the words ‘myths’ or ‘legends’. The teacher will ask the children to give examples of Irish myths. The teacher will explain that we will be learning about rainforest myths. She will explain how important they are to the tribes.

The teacher will develop the lesson by reading the myth.
The teacher will explain the role of the story teller.
The children will then work on a ‘think, pair, share’ activity. The children will work in pairs. Each pair must summarize in three sentences what the message behind this story was.

The children will then complete a comic strip based on the story of the myth. 6th class will work independently on this whilst I will help 4th class, and child S and S in 5th class. The children will write the story in their own words through using the comic strip.

	Conclusion:

Each child will show their comic strip to the class and they will read out the captions.
The teacher will conclude the lesson by playing a short game of ‘Who Am I’. e.g. ‘I play an important role in rainforest life, I help people understand myths and legends’. Who am I?

	Teacher Questioning (throughout the lesson):
What is a myth/ legend?
Can you give any examples of Irish myths and legends?
What do you know about the rainforest and its people already?
Does the story help you to imagine the landscape of the rainforest?
Do you think any parts of the story were exaggerated?
Higher Order Questions:
Can you give any examples of Irish myths and legends?

	Resources:
A4 paper
KWL chart
Rainforest myths

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Maths
Time:
Class:	4th, 5th, 6th
Duration of Lesson: 40 minutes
Number of Pupils:
	Weekly Theme: Rainforest
Strand: Shape and Space
Strand Unit: 2d Shapes

	Differentiated Learning Objectives:
 1. All children will be enabled to identify the use of 2D shapes in the environment
 2. Most children will be enabled to explore and describe the properties of the following shapes : Square, rectangle, triangle, circle, semi circle and hexagon (6 edges and six vertices)
 3. Some children will be enabled to solve and complete practical problems involving 2D shapes

	Assessment:
Teacher designed task- the children will complete the activity of matching the shapes to their properties.

Teacher Questioning
Lower Order questions:
How many sides does a parallelogram have?
What does tessellation mean?

Higher Order Questions:
What information to we give to describe a shape?
How can you make a circle using the straw?
How many people do you need to make a human hexagon?

	Language / Literacy Development:
Vocabulary: equilateral, isosceles, scalene triangle, parallelogram, rhombus, angles, parallel lines.
Oral Language: group discussion about the properties of shapes.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:

The teacher will introduce the topic by asking the children what 2D means and ask them to name any 2D shapes they know. The teacher will divide the children up into their think, pair and share pairs to think of examples of shapes in the environment. The teacher will display the shapes chart and the class will explore the properties of the 2D shapes (Square, rectangle, triangle, circle, semi circle, and hexagon) and the children will be asked to give characteristics of the various shapes.
-Look at this shape. What can you tell me about the sides? How many sides does it have? How many corners does it have? Describe its properties. Talk about the number of sides, corners, sides of same length, curved sides etc.

	Development:
The teacher will model how to construct some shapes on the whiteboard while ‘thinking aloud’ focusing the pupils’ attention on how to describe the shape’s properties. The teacher will give each child an elastic band and ask them to create various shapes using their fingers. The class will then play a group game using straws. The class will be split into three teams. The teacher will call out various shapes and each group must make the shape together, using the straws. The team with the shape made first scores a point and so on.
	
The children in pairs will construct the shapes using lollipop sticks. The teacher will walk around questioning them on the number of straight/curved lines and corners. The children will then play a matching game where they will be competition with each other to complete the matching descriptions first

	Conclusion:

The class will play the shape guessing game again as a whole class together. A pupil is given a card with a shape on it. They must describe it to another child based on the number of sides or the number of corners etc. The other child must guess what it is.

	Resources:
Shapes chart
Lollipop sticks
Elastic bands
Straws
Small cards with names of shapes written on them
Worksheet

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Maths
Time:
Class:	4th, 5th, 6th
Duration of Lesson: 40 minutes
Number of Pupils: 15
	Weekly Theme:
Strand: Shape and Space
Strand Unit: 2d shapes

	Differentiated Learning Objectives:
 1. All children will be enabled to recognise and identify 2D shapes in their environment
 2. Most children will be enabled to identify and construct a 2D shape of their choice using a 2D shape that they have been given, using straws and play dough.
 3. Some children will be enabled to use their constructed shape and calculate how many edges and corners their shape has.

	Assessment:
Questioning:
The teacher will question the children about the properties of 2d shapes.

Teacher Questioning
Lower Order questions:
Can you name 3 2d shapes and their properties?
What is a vertices?
What are the properties of a parallelogram?

Higher Order Questions:
What does the word symmetry mean?

	Language / Literacy Development:
Vocabulary: symmetry, lines of symmetry, isosceles, equilateral, scalene, degrees, angles, vertices
Oral Language: each child describes the properties of the shape they made.
Literacy: each child will write a short description about their shape for displaying beside their shape on the maths table.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
The teacher will draw a line on the board and explain that it has one dimension (length). All 1D shapes only have length. The only 1D shape is a line, even a wavy one. The teacher will then draw a rectangle and explain that it is 2D as it has 2 dimensions – length and breadth. All 2D shapes have area but no depth (they are flat).

	Development:
The teacher will show the children the 2D shapes and elicit from the children which ones they already know and ensure that each child knows the name of each of the shapes on the board. The teacher will then hand out the worksheet that describes the shape properties and children will complete this.
The teacher will give a quick demonstration on how to construct a 2D shape using straws and play dough. Pupils will work in pairs. They will be given a 2D shape, straw and play dough and instructed to make 2D shape using the 2D shape as a guide. They children will then write down the characteristics of the shape they have constructed. All pairs will stand up and show their construction to the class and say how many edges and corners it has.

	Conclusion:
The lesson will be completed by placing the shapes in the maths area with a label of what it is displayed.

	Resources:
	Pictures of 2D shapes displayed on the IAW
Worksheet with 2D shape properties
Straws
Play dough
worksheets

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Maths
Time:
Class: 4th, 5th, 6th 	
Duration of Lesson: 40 minutes
Number of Pupils: 15
	Weekly Theme: Rainforest
Strand: Shape and Space
Strand Unit: 3d shapes

	Differentiated Learning Objectives:
All children will be enabled to identify 3D shapes including cube, cuboid, cylinder, cone, sphere, triangular prism, pyramid and identify 3D shapes in the classroom.
 2. Most children will be enabled to describe and classify the properties of 3D shapes numbers and shape of faces and construct 3D shapes using nets
 3. Some children will be enabled to construct more complex shapes from their nets (cones, pyramids)

	Assessment:
Teacher Questioning:
The teacher will question the children on 2d and 3d shapes. The teacher will assess their prior knowledge of 3d shapes at through questioning at the beginning of the class.
The teacher will ask various higher and lower order questioning and she will use this questioning to inform her assessment of the lesson.

Teacher Questioning
Lower Order questions:
Can you describe a cube/ cuboid/ cylinder?
What is a vertices?
How many vertices does a ------- have?
Higher Order Questions
Can you name the properties of a -----?
How many 3d shapes can you see in the classroom/ environment?

	Language / Literacy Development:
Vocabulary: 3d shapes, vertices, nets, angles, corners, regular, irregular, pyramids, prism.
Oral Language:
Each child describes orally the properties of their shape.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:

The teacher will check that the children can remember the names of the shapes that were presented in yesterday’s lesson by playing ‘guess the shape’ game.

	Development:

The teacher will draw the outline of a net of a cube on the board and ask the children if they have any idea what this could be. The children will work in pairs to try and guess. The teacher will explain that today they will be making their own 3D shapes. The teacher will give one shape to each pair. Before they construct it, they must describe its properties. They will then construct the shapes by using lollypop sticks. After completing the first shape they will be given a different second one. The teacher will then remind the children of how they described the properties of the 2D shapes on Monday. The teacher will hold up the cube from one of the nets that they have made and ask the children to describe the properties of the cube e.g. How many faces it has, how many corners etc. This will be continued until the class has described all the shapes that they made with the nets. The teacher will hand out the worksheet which will completed by the children individually.

	Conclusion:

The lesson will be concluded by playing the ‘guess the shape’ game, this time with 3D shapes. Children will be asked to describe the shape they are given on a piece of paper and other children must guess.

	Resources:
Various 3D shaped blocks of wood
Copies of nets and various shapes on card, two per pair
Glue
Scissors
Shape Chart
Properties worksheet

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date
Subject: Maths
Time:
Class: 4th, 5th 6th
Duration of Lesson: 40 minutes
Number of Pupils: 15
	Weekly Theme: The Rainforest
Strand: Shapes and space.
Strand Unit: Lines and Angles

	Differentiated Learning Objectives:
1. That all children will be enabled to create some angles using body parts; hands, body and arms.
2. That most children will be enabled to classify the name of angles correctly when presented with an angle.
3. That some children will be enabled to identify types of lines parallel, perpendicular, horizontal, vertical.

	Assessment:
Teacher designed task:
I will be assessing children's ability classify the name of angles correctly when presented with an angle. I will record my findings via a checklist.
__

Teacher Questioning
Lower Order questions
What is the rule with parallel lines?
Show me horizontal?
Show me vertical?
Perpendicular lines meet at _______ angles?
Is an obtuse angle greater or less than 90?
Is an acute angle greater or less than 90?

Higher Order Questions
Can you show me how to make a straight line with my arms?
Can you show me how to make an obtuse angle with my arms?
Can you show me how to make a reflex angle with my arms?
Can you show me how to make an acute angle with my arms?
Can you show me how to make a right angle with my arms?
Why isn't that an obtuse angle? Explain?
Could we make an acute angle another way?
Can you show me some places in the classroom where u might see these angles?

	Language / Literacy Development:
Angles, perpendicular, obtuse, acute, reflex, horizontal, vertical.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
I will begin the lesson using a mental starter. I will be using the counting choir. I will be asking 5th class to count forward in fives and then asking sixth to count forward in sixes. Fifth will continue by counting forward in seven's and 6th class counting back in sevens.
When I am certain the children are warmed up and ready to begin the lesson. I will explain to the children that today we will be learning about lines and angles. I will ask the class can anyone name some angles for me. I will then look around the classroom, clocks; laptops etc and ask the children what kind of angles these may be. Altogether we will then look at the angles on the IWB. It will present various angles and as a whole class we will discuss the angles. We will discuss how they look and how they are measured e.g. in degrees.
When the children name the angles I will point out the different kinds of lines around the room.

	Development:
I will move on to discuss with the children the degrees in which angles are measured e.g. 90/180 and so on.
When I am certain the children are becoming familiar with the various angles I will split the children into pairs. In their pairs the children will be making angles with their body’s/arms. As A makes an angles B must say what kind of angle it is. The children must also say the measurement in degrees and 6th class will say it is greater than___ or less than______.
I will allow 5th class to continue the game as I turn 6th class’s attention to lines around the classroom. I will be asking the class to classify if the lines are; parallel, perpendicular lines, horizontal or vertical.

	Conclusion:
I will then give 5th class out some straws and sticks. In their pairs the pupils will be making five angles in their copies, classify the angles and say whether they are greater than 90 or less than 180. Degrees.
I will then ask 6th class to look at a variety of angles. They will answer true or false when presented with the answer of measurement.

	Resources:
Various objects around the classroom, interactive whiteboard with angles, straws and sticks, copies, books.

	Integration:

	Record of Assessment:
Action Plan:

Date
Subject: Maths
Time:
Class: 4th, 5th, 6th 	
Duration of Lesson: 40 minutes
Number of Pupils: 15
	Weekly Theme: The Rainforest
Strand: Shape and Space
Strand Unit:

	Differentiated Learning Objectives:
All children will be enabled to understand the term symmetry
 2. Most children will be enabled to identify lines of symmetry in 2D shapes
 3. Some children will be enabled to recognise and identify lines of symmetry in letters of the alphabet

	Assessment:

Teacher Questioning
Lower Order questions

Higher Order Questions:
What does the word symmetrical mean?

What shapes did we decide were symmetrical

Are all shapes/objects symmetrical? Why?

Do some shapes/objects have more than one line of symmetry?

	Language / Literacy Development:

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:

The teacher will show the children the short film about lines of symmetry on the whiteboard and the class will discuss it afterwards.

	Development:
The teacher will hand the children the cut out squares and tell the children if we fold the square in half, we can see that it is symmetrical – it is the same on both sides. The teacher will then ask the children if they can identify another line of symmetry on the square – fold you paper to show another line of symmetry making sure that both sides are equal. How many more lines of symmetry can you find on the square. The teacher will then hand out the circle and ask the children to find any lines of symmetry on the circle. Does the circle have more than one line of symmetry. Why does the circle have so many lines of symmetry? The teacher will do the same with the rest of the shapes.
B
The teacher will write the letter A on the board and ask the children to point out its lines of symmetry. The teacher will hand out the Alphabet worksheet and children will work together in pairs to identify the lines of symmetry.

	Conclusion:

The teacher will ask the children what the word symmetrical means and discuss the shapes and letters with the children.

	Resources:

Video clip about symmetry
Shapes for children to work with
Letters of the Alphabet worksheet

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Music
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: composing
Strand Unit:

	Differentiated Learning Objectives:
1. That all children will be enabled to discover musical instruments used by rainforest tribes.
2. That most children will be enabled to design and make a musical instrument.
3. That some children will be enabled to work in a group to compose a song using their instrument.

	Assessment:
Teacher Observation:
The teacher will observe the children as they create their musical instruments based on the instruments used by the tribes in the rainforest. The teacher will assess the children as they compose a piece of music in groups using their instruments.

	Language / Literacy Development:
Vocabulary: Natural Rubber Hand Drum
Natural Rubber Drum
Shipibo Maraca
Recycled Tin and Rubber Shaker
Cha Cha Seed Shaker
Cosmic Egg Shaker
Oral Language:
The children will develop oral language as they discuss the musical instruments throughout the lesson and as we plan how we are going to make replica instruments.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson by playing a clip of rainforest music for the children.
· The teacher will ask the children if any of the instruments sound familiar.
· The teacher will then show the children images of the rainforest instruments mentioned above.

	Development:
· The teacher will tell the children that we are creating our own musical instruments today based on the musical instruments of the rainforest.
· The teacher will provide the children with the materials they will need to create the instruments.
· The teacher will divide the children into groups of four. The teacher will give each group an instrument to create. Each child in the group will be assigned a role.
· The teacher will observe and help each group with the creation of their instrument. We will discuss the sound we want the instrument to make and so on.
· When the children have completed their instruments, they will begin composing a piece of music together. The teacher will pick one child at a time to play the group instrument.

	Conclusion:
The children will present their instrument to the class, and we will have a questions and answers session.

	Teacher Questioning (throughout the lesson):
Higher order questions
Explain how the instrument was constructed?
How is the instrument to be played?
How could the instrument be improved?
Does it play different notes?
Is it durable?
Can a tune be played on it?

	Resources:
Toilet roll cylinders
Cardboard box
Elastics
Rice
Bottles
Pasta
containers

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: PE
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: Athletics
Strand Unit:

	Differentiated Learning Objectives:
 . That all children will be enabled to…. walk, jog or run for 30 seconds- one minute. All children will be enabled to participate in a relay race.
2. That most children will be enabled to…. participate in a team relay race.
3. That some children will be enabled to run for a period of 90 seconds- 2 minutes

	Assessment:
Teacher observation:
The teacher will observe the children’s ability to complete the relay race and work as part of a team. The teacher will record findings in the observation notebook.

	Language / Literacy Development:

Vocabulary: sprint, team, pair, relay, technique.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:

· The children will play the warm up game of teacups and saucers with the children.
· The teacher will do five star jumps ad five jumping jacks as a warm up with the children.
· The teacher will tell the children that we will be doing a relay race today.
The teacher will run through the relay race with the children, explaining each step as she goes

	Development:
· The teacher will divide the children into pairs.
· The teacher will show the children the partner games we will do first to practice our team building skills. Each pair is will be given a balloon. They must pass it back and forth without dropping it. This develops their hand eye coordination as well as team work skills.
· The children will then practice head butting the balloon to each other.
· The relay race will then begin. The children must run back and forth twice, then tag their teammate to continue.
· The steps will include running with a bean bag balanced on their heads, running through cones and jumping over the jumps.

	Conclusion:

Conclusion:
· The teacher will do cooling down exercises with the children after the relay race.
· The teacher will model the cooling down stretches for the children.

· (Calf and hip stretch. Take a giant step forward with your left foot. Bend your left knee (but don't push it beyond your foot); keep your right heel on the ground and your right leg straight behind you. Keep your abdominal muscles gently contracted so there's no excess arch in your back. You should feel the stretch in both your right calf and hip. Hold for several deep breaths. Then switch legs and repeat.
· Back and hamstring stretch. Stand with your feet together and your knees slightly bent. Lean forward from the waist and let your arms and head hang loosely toward the ground. Don't necessarily try to touch your toes – just let your body hang under its own weight and ease into the stretch with each deep exhale. Slowly stand up (to avoid light-headedness) and repeat.
· Shin and thigh stretch. Grasp your right toes with your right hand, and gently pull your foot up behind you, keeping your right knee pointed toward the ground. Your heel doesn't have to reach your buttocks – just pull to the point of feeling a gentle stretch in the front of the thigh, hip, and shin. Hold for several deep breaths. Then switch legs and repeat.)

	Teacher Questioning (throughout the lesson):
Higher order questions

	Resources:

Cones
Bean bags
Balls
Bibs
Jumps

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: Science
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: materials
Strand Unit: materials and change

	Differentiated Learning Objectives:
That all children will be enabled to make ice cream using the ingredients provided.
2. That most children will be enabled to understand the science behind the investigation, i.e. how a wide range of materials may be changed through heating and cooling.
3. That some children will be enabled to write up an account of the investigation and explain precisely the science which took place during the experiment.

	Assessment:
Learning logs- the children will complete their learning logs after they make the ice-cream.

	Language / Literacy Development:
Vocabulary: matter, gases, solid, liquid, heat, cooling, materials, change, temperature
Oral Language: the children will use oral language while working in groups to make their ice-cream. The children will use oral language at the end of the lesson when they explain what they did in the experiment to the class.

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
The teacher will explain to the students that matter exists in three states: solid, liquid, gas.
The teacher will explain that:
· solids have a definite shape and volume
· liquids do not have a definite shape but have a definite volume
· gases do not hold their shape or volume
· Temperature can affect the state of matter of a substance.
· Changes in the properties or materials of objects can be observed and described

	Development:
The teacher will explain that different kinds of energy can cause matter to change states. Most children have experience with ice cream melting on a hot day or ice cubes melting in
A glass. When a substance melts, it goes from a solid to a liquid. Heat causes the temperature of the
Substance to increase and particles to gain more energy. They are able to move faster and
Flow, causing a solid to change into a liquid.
The teacher will explain to the children that different objects (types of matter) can be mixed together. A mixture is two or more things put together like salads, soups, cakes, etc. Some mixtures can be easily separated like picking the tomatoes out of your salad. Some mixtures are hard to
separate like separating the chocolate from your chocolate milk. When a solid (like
chocolate powder) completely mixes with a liquid (like milk), we say that the solid has
completely dissolved into the liquid. Some objects can be mixed together to create
something completely new. We can use a solid and a liquid to create a gas (like the air we
breathe, or we can use different liquids to create a solid. If we change the
temperature of some objects, we can create something completely new like ice cream.
Heating an object
can evaporate it (if it’s a liquid) or melt it (if it’s a solid). By cooling or
taking heat way from a liquid, we can freeze it or turn the liquid into a solid, like ice
cream.

We will begin the investigation by discussing the characteristics of milk (liquid state). The teacher will explain how we are going to change the liquid form of matter into a solid. The children will then follow the instructions for making ice cream.

	Conclusion:
The children will eat their ice-cream and complete their learning

	Teacher Questioning (throughout the lesson):
Teacher Questioning
Lower Order questions:
Can you give examples of types of materials?
What ingredients do you think you need to make ice cream?
Can you name the states of matter?

	Resources:
1 cup whole milk
1/4 cup sugar
1/4 tsp vanilla
3 cups crushed ice
1 gallon size Ziploc bags
2 sandwich size Ziploc bags
1/4 cup salt
Sprinkles (optional)

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Date:
Subject: SPHE
Time:
Class:	4th/5th/6th/
Duration of Lesson: 40 minutes
Number of Pupils:
	Theme: Exploration of Rainforests
Strand: Myself and my world
Strand Unit: developing citizenship - Environmental Care

	Differentiated Learning Objectives:
1. That all children will be enabled to discuss how people are destructing the rainforest.
2. That most children will be enabled to write a letter to the president about caring for the rainforest.
3. That some children will be enabled to discuss what we can do to help the rainforest.

	Assessment
Teacher Observation:
The teacher will observe the children and assess their responses during the questions and answers session. The teacher will assess their understanding of how they belong within the wider world, and of issues taking place within the wider world.

	Language / Literacy Development:
Vocabulary: destruction, rainforest, deforestation, cattle ranching, logging,

	Teaching Methodologies: (Underline where relevant)

· Talk and Discussion: listening, questioning, brainstorming, think, pair, share.
· Collaborative/Co-operative Learning: group work.
· Active Learning: hands on experience.
· Skills Through Content: observing, predicting, investigating and experimenting, estimating and measuring, analyzing, synthesizing, describing, categorizing, recording and communicating.
· Using Local Environment: use of pupil environment and lived experience.
· Problem Solving: apply logic and rationality to given situations

	Introduction:
· The teacher will introduce the lesson by showing the children a video about rainforest destruction.
· The teacher will initiate a question and answers session after the video to assess the children’s understanding of the destruction of rainforests.

	Development:
· The teacher will use a power-point presentation to show the children the various ways in which the rainforests have been destroyed, i.e. logging, cattle ranching.
· The teacher will use an anchor chart for a brainstorming session. We will discuss the ways in which people can help save the rainforest, and what we as a class can do.
· The teacher will suggest writing a letter to the minister for environmental issue detailing the plight of the rainforest and how we can help.
· The children will write their letters and we will read them aloud.

	Conclusion:
· The teacher will share facts about the rainforest with the children as a conclusion to the lesson, e.g. Every second we lose an area the size of two football fields!

Every year . . . we lose an area more than twice the size of Florida!

	Teacher Questioning (throughout the lesson):
Higher order questions
What does deforestation mean?
How does this affect the people of the rainforest?
How does it affect the animals?
How does logging affect the rainforest?
How can we help?

	Resources:
Fact files on rainforest destruction
Letter writing template
Video clip
Power-point presentation

	Integration:

	Record of Assessment: (To be written after lesson is taught – Report on observations & show how information gathered is interpreted and used to inform future planning and teaching)

Action Plan:

Rainforest Resources:

	

Amazon Rainforest

In the rainforest you will find lots of animals. You will also find lots of plants. The rainforest is hot but also has a lot of rain. It is very big. It is always hot and very wet.

Anima

ls live in all the layers of the rainforest.

The forest floor is home to lots of insects as well as fungi, twigs and leaves.

This is a rhinoceros beetle. It is very big!

 This is a leaf cutter ant.

The canopy is where some animal live away from the forest floor but under the huge leaves of the big trees.

A coati will live in the canopy. So does the jaguar, the biggest cat in the rainforest.

In the understorey live lizards and ocelots.

 This is an ocelot.
You may also see a tarantula!

The canopy may get crowded with monkeys, toucans, parrots, snakes and three toed sloth.

In the emergent layer you will see parrots, spider monkeys, tree frogs and howler monkeys.

Amazon Rainforest

The rainforest is home to lots of plants and animals. There are no seasons in the rainforest it is always very hot and wet. This makes it very humid. The rainforest in made up of different layers that form the home to different plants and animals.

Different animals live in all the layers of the rainforest.

The forest floor is home to lots of insects as well as fungi, twigs and leaves. The air is humid and even though it is daytime it is still dark.

This is a rhinoceros beetle. It is huge, as long as an adults hand. The male uses it’s horns to wrestle with another beetle.

 This is a leaf cutter ant.

The canopy is where some animal live away from the forest floor but under the huge leaves of the big trees.

A coati will live in the canopy, it has a striped coat that acts as camouflage. The jaguar, the biggest cat in the rainforest is an excellent climber. It hunts fish and small animals.

In the understorey live lizards and ocelots. It is still very humid with a thick ceiling of trees so there is hardly any wind.

 This is an ocelot. An ocelot will hunt at night along with the silky ant eater and fruit bats. They are all nocturnal.

The canopy may get crowded with monkeys, toucans, parrots, snakes and three toed sloth.

In the emergent layer you will see parrots, spider monkeys, tree frogs and howler monkeys. There is a light breeze and a blazing hot sun beats down drying out the tallest trees leaves. You might see a hummingbird or gliding tree frog.

	
General classroom games/resources:
Children are running through the 'jungle' and run into many animals, etc that they need to get away from. The teacher can give appropriate commands, and the children carry out a suitable action:
· jump over logs
· duck under branches
· high knees through quicksand
· run from the tiger
· tip toe past the snake
· talk to the monkeys (ooh, ooh, aah, aah), etc.

· Challenge pupils to use the vocabulary sheet (with blank definitions) and write their own definitions of the rainforest words included. If they can't think of their own definition, could they use a textbook (or a dictionary) to find a suitable meaning?
· Can pupils draw a picture that explains the meaning of the word, rather than thinking of a written definition?
· Ask children to find other examples of rainforest vocabulary that are not featured on these resources. Can they write their own definitions of them?
· Use the vocabulary labels on a classroom display about rainforests and ask children to add definitions of them.
· Let children use the vocabulary sheet (with definitions) as a reference tool during their work on this topic.
· Ask pupils to put the vocabulary labels into alphabetical order.
· Challenge children to sort the cards into different groups.
· Carry out a class survey to find out how many of the children have tried each type of food.
· Collect some examples of each type and have a rainforest food tasting session.
· Think of words / phrases to describe the appearance / taste / texture of each type of food / drink.
· Give children a copy of the poster without labels and ask them to write on the correct names.
· Use the posters on a classroom display.
· Find out where each type of food comes from. How far does it travel to reach our dinner plate? Could your class make a map to show where their food is from?
· Challenge children to find other food / drink that comes from the rainforest.

Deforestation:

What is Deforestation?
Deforestation refers to the cutting, clearing, and removal of rainforest or related ecosystems into less bio-diverse ecosystems such as pasture, cropland, or plantations (Kricher, 1997).
What are the causes of deforestation?
I. Logging
II. Mining
III. Oil and gas extraction
IV. Cattle ranching
V. Agriculture: Cash crops

Rainforest Animals:

Golden Lion Tamarin
Macaw
Amazon Pink River Dolphin
Ocelot
Owl Butterfly
Woolley Monkey
Jaguar
Coatimundi
Giant River Otter
Amazon Spectacled Bear
Tayra (Eira Barbara)
Rufous-Naped Tamarin
Puma (Mountain Lion)
Scale-Crested Pygmy Tyrant
Rufous-Tailed Jacamar
Short-Tailed Nighthawk
Tambaqui
Wolf Spider
Blue Morpho Butterfly
Poison Dart Frog
Emerald Boa
Amazon Race Runner
Piramutaba Catfish
Iguaza Butterflies
Tapir
Capybara
Black Jaguar
Toucan
Giant Anteater
Sloth
Spider Monkey
Logging:
What is Logging?
Logging, or commercial logging, involves cutting trees for sale as timber or pulp. The timber is used to build homes, furniture, etc and the pulp is used to make paper and paper products. Logging is generally categorized into two categories: selective and clear-cutting.
Selective logging is selective because loggers choose only wood that is highly valued, such as mahogany.
Clear-cutting is not selective. Loggers are interested in all types of wood and therefore cut all of the trees down, thus clearing the forest, hence the name- clear-cutting.
You may be wondering if selective logging is better for the forest than clear-cutting?
This is a very interesting question! You think it would be, but actually selective logging can be very damaging to the surrounding trees which are not selected for logging. What happens is that the heavy equipment used to cut the selected trees often damages the surrounding trees. It is estimated that 40% (40 out of 100 trees) die from just one tree that is selectively logged.

Rainforest People:
Tropical rainforests are home to tribal peoples who rely on their surroundings for food, shelter, and medicines. Today very few forest people live in traditional ways; most have been displaced by outside settlers or have been forced to give up their lifestyles by governments.
Of the remaining forest people, the Amazon supports the largest native, or indigenous populations, although these people, too, have been impacted by the modern world. While they still depend on the forest for traditional hunting and gathering, most Amerindians, as American indigenous people are called, grow crops (like bananas, manioc, and rice), use western goods (like metal pots, pans, and utensils), and make regular trips to towns and cities to bring foods and wares to market. Still, these forest people can teach us a lot about the rainforest. Their knowledge of medicinal plants used for treating illness is unmatched, and they have a great understanding of the ecology of the Amazon rainforest.
In Africa there are native forest dwellers sometimes known as pygmies. The tallest of these people, also called the Mbuti, rarely exceed 5 feet in height. Their small size enables them to move about the forest more efficiently than taller people.
People who are native to a place (their ancestors haved lived there thousands of years) are called indigenous. In the Amazon rain forest, one group of indigenous people is called the Yagua Indians. They have their own language and customs. They sometimes sell things they made or got from the forest to tourists to make money. The Yagua Indians of Peru are an indigenous group of people that live in the rain forest in the Amazon Basin near Iquitos.
These people live a very simple life making handicrafts such as wood carvings, seed necklaces, simple dolls, flutes, baskets, and miniature blow guns. They exist by fishing, hunting, and living off the land. They do not use a monetary system but rather barter for items such as clothing, towels, and red lipstick. Some of these items they keep for themselves and some of them they use to trade again for other supplies with the people that travel up and down the river.
The native dress of the Yagua Indians consists of skirts of palm fiber. They use blowguns to hunt monkeys and other small animals of the forest. The darts are carried in a quiver made from carefully folded palm leaves. The darts themselves are made of palm-leaf midrib and tuffed with silk cotton. As more and more people come to the forest area the culture of the Yagua Indians seems to be changing. Appointments must be made for groups of tourists to come to the village to trade. When a scheduled visit is arranged the members of the community don their native dress of "grass" skirts. When visitors are not around the Yagua Indians can be seen wearing jeans, shorts, and typical western clothing.
The river is very important to the lives of the people. They use rivers for washing clothes, bathing, fishing for food, and for water for cooking. Since there are no roads in the forest, the rivers are the main ways to get places. Adults and children travel by dugout canoes that are hand-made from special trees. Children as young as 5 years old know how to paddle a canoe.
Children attend schools in villages along the rivers. A typical school you might find in the rain forest is a one-room building where one teacher teaches students in many grades. They are a lot like schools in the United States 100 years ago. Usually the teacher lives in a house near the school, which is painted blue so people can identify it easily. Many times mothers helps the teacher at the school. The government owns all the schools in the Amazon Rain Forest in Peru. Most schools don't have very many supplies for students and teachers to use. Even when schools from the United States raise funds and send books to the rain forest, the very damp air makes the books wrinkle and fall apart pretty quickly.
WHY DO RAINFORESTS HAVE SO MANY KINDS OF PLANTS AND ANIMALS?
Tropical rainforests support the greatest diversity of living organisms on Earth. Although they cover less than 2 percent of Earth’s surface, rainforests house more than 50 percent of the plants and animals on Earth.
Here are some examples of the richness of rainforests:
· Rainforests have 170,000 of the world’s 250,000 known plant species.
· the United States has 81 species of frogs, while Madagascar, which is smaller than Texas, may have 500 species.
· An area of rainforest the size of two football fields (one hectare) may have more than 400 species of trees, while an equal area of forest in the United States may have fewer than 20.
· Europe has 570 butterfly species, while Manu National Park, a single reserve in Peru, has 1,300 species.
Rainforests have an abundance of plants and animals for the following reasons:
· Climate: because rainforests are located in tropical regions, they receive a lot of sunlight. The sunlight is converted to energy by plants through the process of photosynthesis. Since there is a lot of sunlight, there is a lot of energy in the rainforest. This energy is stored in plant vegetation, which is eaten by animals. The abundance of energy supports an abundance of plant and animal species.
· the canopy structure of the rainforest provides an abundance of places for plants to grow and animals to live. The canopy offers sources of food, shelter, and hiding places, providing for interaction between different species. For example, there are plants in the canopy called bromeliads that store water in their leaves. Frogs and other animals use these pockets of water for hunting and laying their eggs.
It is important to note that many species in the rainforest, especially insects and fungi, have not even been discovered yet by scientists. Every year new species of mammals, birds, frogs, and reptiles are found in rainforests.

Rainforest Quiz:

What is the country with the 4th largest amount of rainforests?

2. What percentage of life in the rain forest is found in the canopy?

3. What process occurs on the forest floor that breaks down dead plants and animals?

Rainforest Animals
1. What are the two reasons there are a lot of plants and animals in a rainforest?

2. Lemurs are found in only one place. Where?

3. The Okapi has legs marked like what animal?

4. What are the two reasons jaguars are endangered?

5. The turaco is related to which other birds?

6. Which of the listed birds live in Australia?
Peacock
Rainbow lorikeet
Scarlet macaw
Toucan

7. About how big are Leaf Chameleons (also called Brookesia)?

8. Name one difference between moths and butterflies.
Rainforest People
1. Amerindians live in the Amazon. Where do pygmies live?

	
	

2. What do the people who live in the rainforest know a lot about that can help us when we are sick?

3. Do children from the rainforest go to school?
Why are Rainforests Important
1. Rainforests absorb carbon dioxide. True or False?

2. Rainforests don’t help maintain the H2O cycle. True or False?

3. The process of washing away of soil is called?
Saving rainforests
1. What are three things that can help save rainforests?

2. What are three things we can do at home to reduce our impact on the environment?

Page 1 of 73

image1.jpeg

image2.jpeg

image3.jpeg

