UČNA PRIPRAVA ZA TIMSKO POUČEVANJE
Team Teaching Lesson Plan

	Predmet Subject
	English and Electronics

	Letnik, razred
Class
	3rd year of gymnasium

	Učni sklop, tema
Topic
	Electricity 1 (Basics)
Electricity 2 (Measurements)

	Zaporedna št. ure
No. of lessons
	2

	Žarišče ure oz. sklopa:
Lesson focus: Professional literacy in the Electronics class

	Vrsta timskega poučevanja
Team teaching type
	Traditional, Supportive, Complementary

	Učna oblika
Teaching design
	frontal, individual, pair work

	Učna metoda
Teaching method
	group work, discussion, explanation

	Učna sredstva in pripomočki
1. za učitelja
1. za dijake

Teaching aids, devices
- teacher
- student
	Teachers
- computer, internet, projector, speakers, teacher handout

Students
- student handout, writing materials

	
Goals
· introducing new vocabulary related to electricity
· working with technical text about electricity and answering questions about the text
· examining the use of prepositions in technical contexts

Learning outcomes
At the end of the two lessons, students will be able to:
· explain selected key words related to the topic electricity
· find key information from the text, based on the comprehension questions
· use the appropriate prepositions in selected sentences

Lesson 1 Activities

	POTEK UČNE URE / Teacher and student activities

	Activity
	Electronics Teacher
	Foreign Teacher
	Students

	1. Warm-up
5 m
	Call students to read the statements about electricity
	Ask students to decide which of the statements is false
	Read aloud, discuss and select the false statement

	2. Translation
5 m
	Ask students to explain the meaning of the words in Slovene
	Ask students to skim the text and find the translations
	Explain in Slovene and find words in the text

	3. Text
20 m
	Ask students to translate each paragraph into Slovene

Support with additional explanations in Slovene
	Call students to read each paragraph

Ask students to complete the true/false exercise, then check answers
	Read aloud and translate

Complete exercise

	4. Vocabulary
10 m
	Call students to read and translate the definitions and consolidate understanding where necessary
	Ask students to complete the task and then get feedback
	Complete task and give feedback

	5. Preposition
5 m
	Ask students to complete the task by inserting the correct prepositions
	Check answers
	Fill in the appropriate prepositions

Lesson 2 Activities

	POTEK UČNE URE / Teacher and student activities

	Activity
	Electronics Teacher
	Foreign Teacher
	Students

	1. Review
10 m
	Ask students to recall all the vocabulary terms from the last lesson
	Write words on the board and ask students to explain them again
	Recall words and explain them

	2. Reading and translating
 15 m
	Ask students to read each paragraph and translate them into Slovene
	Correct pronunciations and give tips on reading equations and SI units
	Read aloud

	3. Comprehension check
10 m
	Explain concepts to students who have problems
	Ask students to answer the questions and check answers
	Answer questions and provide feedback

	4. Vocabulary
10 m
	Ask students to translate the key words and check answers
	Ask students to write the definitions of the words

Circulate the classroom and help students
	Translate words

Write definitions and read them to the class

Evaluation

[bookmark: _GoBack]The two lessons served to introduce key words related to electricity and at the end students were able to explain the words properly. Their writing was not as accurate as we expected and this means more practice is required. Answering the comprehension questions was easy for most of the students. Having the Electronics teacher together with the foreign teacher enabled both language and content to be taken care of during the same lessons. Students liked that and responded very well to the various forms of interactions initiated by the two teachers.
