Erasmus+ project 2018-2020
2018-1-HR01-KA229- 047516
Stop Climate Change – Together Europe Achieves More

LESSON PLAN

Lesson: How can we stop CO2 emissions?
Teacher: Giovanna Filomena Palumbo
Time: 45 minutes
Level : A2
Key words: Carbon dioxide; fossil fuels; energies; bio fuel; wind power; hydro electricity
Objectives and goals:
· Knowledge of the effects of CO2 emissions
· Raise awareness about climate change problems
· Thinking over how we can stop the climate change
Outcomes:
· Each group will write a text (80 words at least), proposing its own solutions related to climate change
Language skills: Listening, Reading, Speaking and Writing
Required materials and equipment : an interactive whiteboard and 16 tablets
Cross curricular element: learn to learn, communicate in English
Student grouping: 4 small groups (4 kids per group)
Outline
1) Introduction 10 minutes
2) Group working 35 minutes
Lead in: After a brief presentation of themselves, teacher will inform students they are going to watch a video about CO2 emissions.
Warm up: Teacher will raise interest focusing pupils attention on the title of the video, then she will ask them some questions, such as Have you ever heard of CO2 emissions? , What do you know about them? .

After a brief discussion, teacher will show the video How Can We Reduce Carbon Dioxide Emissions? (4:39 minutes), inviting students to listen to it carefully. Then they will watch the video again.
Working in group, students will write a short text proposing its own solutions related to climate change.
