
10/7/13	

1	

Thematically-Driven and
Culturally-Rich Lessons

1

Global
Challenges

Contemporary
Life

Science and
Technology

Personal and Public
Identities

Families and
Communities

Beauty and
Aesthetics

Teaching is ……

Ruby Payne

Learning is ……

Ruby Payne
image: artsjournal.com

Roots:	
 Content	
 &	
 Contexts	

•  Topics	

•  Social	
 Situations	

Trunk:	
 Functions	

• Ask	
 &	
 answer	
 questions	

• Describe	

• Compare	
 &	
 contrast	

• Narrate	
 &	
 describe	

• Support	
 an	
 opinion	

Leaves:	
 Accuracy	

• Pronunciation	

• Grammar	

• Vocabulary	

• Socio-­‐linguistic	

appropriateness	

• Fluency	

Branches:	
 Text	
 Type	

•  words	

•  sentences	

•  paragraphs	

Proficiency

Chantal Thompson

4

Degree	
 of	
 	

Reten0on	

Time	
 in	
 Minutes	

Primacy-­‐Recency	

Long-term memory

Meaning Sense

10/7/13	

2	

Working Memory Capacity

Age # of items* Time Span

5 – 14 3 - 7 10 minutes

14+ 5 – 9 20 minutes

*An item is an individual piece of information – the ending of a
verb, a new vocabulary word, etc. Only “chunking” pieces of
information allows the learner to work with multiple items.

Transi0oning	
 from	
 the	
 Textbook	

Textbook
Theme/Topic

Revised Theme/
Topic

Essential
Question

Food Food and Hunger Why does hunger
exist?

Airplane / Hotel Travel Explorations Why does man
explore?

Daily Routine/Health A Balanced Lifestyle What impacts quality
of life?

Celebrations Our Emotional Selves Why do we celebrate?

House/chores Rites of Passage What does it mean to
be responsible?

School Right to Education Why can’t all children
go to school?

8

Cogni0on	
 and	
 Reten0on	

It is through the senses that we interact with,
and learn about, the world around us (Walker &
Chaplin 1997 p.19). In particular, some people
remember better what they see rather than
what they hear, and if there is emotion
involved, the memory is enhanced even more
(Swetmon 1998, p.7). If memory is enhanced,
knowledge can be retained. Once cognitive
processing of knowledge has taken place
learning is deemed to have occurred (Morgan &
Welton 1992)

Considering Visual Literacy When Designing Instruction, Michael D Sankey

10/7/13	

3	

What culture
is embedded
in this text?

Complex Thinking — Simple Language

No soy un abrigo.
Helena Curtain

Beurk! Quelle drôle de tête! Pas de doute, c’est bien le blobfish qui
a gagné l’élection de l’animal le plus laid!

Le blobfish, que l’on pourrait traduire par “poisson-tache”, existe vraiment dans les
eaux du Pacifique. Malgré son physique peu ragoûtant, il est en train de concurrencer
sérieusement les images de chatons mignons sur internet! Et il gagne même des prix.

1jour1actu te raconte son histoire.

Le blobfish, que l’on pourrait traduire par “poisson-tache”,
existe vraiment dans les eaux du Pacifique. Malgré son
physique peu ragoûtant, il est en train de concurrencer
sérieusement les images de chatons mignons sur internet!
Et il gagne même des prix. 1jour1actu te raconte son
histoire.

Beurk! Quelle drôle de tête! Pas de doute, c’est bien le
blobfish qui a gagné l’élection de l’animal le plus laid!

Global Challenges: Education
Why can’t all children go to school?

Image: http://www.makahut-immo.com

17

Authentic Text
18

“Un cahier, un crayon”:
une collecte pour aider

les écoliers du Mali

Droit à l'école
En France, 99% des enfants qui sont entrés à
l'école primaire atteignent la classe de 5ème,
tous les enfants sont scolarisés. En Somalie,
seulement 20 enfants sur 100 vont à l'école,
au Mali : 60 enfants sur 100, au Maroc : 90
enfants sur 100...

Image: http://www.abonneecole.net/
Source: http://www.copaindumonde.org/5145.0.html

Image: http://blog.crdp-versailles.fr/histegeorabelais/index.php/post/11/11/2009/Droit-à-l-éducation
Image: http://www.facebook.com/pages/Contre-une-Année-Blanche-en-Tunisie/191858814175258

http://www.vosquestionsdeparents.fr/dossier/725/un-cahier-un-crayon-une-collecte-pour-les-ecoles-du-mali

10/7/13	

4	

Source - UNICEF

19

Three Modes of Communication

 Interpersonal

Interpretive

 Presentational

Interpersonal Mode
Students watch a movie about a

young girl in Senegal who cannot go
to school. Afterwards, the students
will list the reasons that she cannot
go to school based on the film, and

evaluate the accuracy of the film
based on background information on

why children cannot go to school.

Read an article giving reasons for
why all children should go to school.

Catagorize the reasons given by
completing a graphic organizer.

Presentational Mode Interpersonal Mode

Students work in groups to design a
plan for continued collaboration with

a school in (x); groups share their
plan with other groups in class in
order to select one plan to pursue.

After the class selects a plan, students
will meet in small groups to discuss
that plan. They will decide how to

implement the plan and how to
involve other classes/schools/

community in the collaboration.

Language
Functions/

Can-do
statements

Related
Structures /

Patterns

Vocabulary
Expansion

Toolbox

22

Sample Functions
Describe people,

places, things

Express feelings
and emotions

Tell or retell
stories

Ask and respond
to questions

Express
preference and

opinions

Express hopes,
dreams and
future plans

Present, explain,
discuss

information

23

Tool Box	

Language Functions	
 Structures/
Patterns 	

Vocabulary
Expansion	

Compare various components
of school systems/schedules 	

Express attitudes toward
attending school
Express opinions on the
importance of school 	

Ask and answer questions to
learn more about schooling in
other cultures 	

24

10/7/13	

5	

Tool Box	

Language Functions	
 Structures/
Patterns 	

Essential
Vocabulary	

Compare various components
of school systems/schedules 	

Comparative
plus de, moins de, autant
de 	

Express attitudes toward
attending school

Subjunctive
Il est important que, Il est
nécessaire que, il est
dommage que, afin que,
pour que	

Express opinions on the
importance of school 	

Ask and answer questions to
learn more about schooling in
other cultures 	

25

Tool Box	

Language Functions	
 Structures/
Patterns 	

Essential
Vocabulary	

Compare various components
of school systems/schedules 	

Comparative
plus de, moins de, autant
de 	

Les droits de
l’enfant
Manquer de
formation
Aller à l’école/
Assister aux cours
Réussir/échouer
L’alphabétisation
Obligatoire/
facultative
La guerre, la
réligion…

Express attitudes toward
attending school

Subjunctive
Il est important que, Il est
nécessaire que, il est
dommage que, afin que,
pour que	

Express opinions on the
importance of school 	

Ask and answer questions to
learn more about schooling in
other cultures 	

26

Tool Box	

Language Functions	
 Structures/
Patterns 	

Essential
Vocabulary	

Compare various components
of school systems/schedules 	

Comparative
plus de, moins de, autant
de 	

Les droits de
l’enfant
Manquer de
formation
Aller à l’école/
Assister aux cours
Réussir/échouer
L’alphabétisation
Obligatoire/
facultative
La guerre, la
réligion…

…not merely
thematic

vocabulary
lists

Express attitudes toward
attending school

Subjunctive
Il est important que, Il est
nécessaire que, il est
dommage que, afin que,
pour que	

Express opinions on the
importance of school 	

Ask and answer questions to
learn more about schooling in
other cultures 	

27

Ma Vie au Soleil — Keen’v

How might you use this video as part of a unit that
you currently teach?

• What might you do as an interpretive task?

• What interpersonal conversation do you imagine
students having with others?

• What might students do in the presentational
mode?

Contemporary Life: A Balanced Lifestyle

10/7/13	

6	

Contemporary Life: Our Animal Friends

Milou	
 est	
 un	
 personnage	
 de	
 la	
 bande	
 dessinée	
 Tintin	
 et	

Milou,	
 créé	
 par	
 le	
 dessinateur	
 belge	
 Hergé.	
 	
 Milou,	
 le	

compagnon	
 inséparable	
 de	
 Tintin,	
 est	
 un	
 fox	
 terrier	
 à	
 poil	

dur	
 susceptible,	
 moqueur,	
 parfois	
 vantard	
 et	
 qui	
 possède	

une	
 étonnante	
 culture	
 générale.	
 	
 La	
 bande	
 dessinée	
 Tintin	

fait	
 partie	
 des	
 plus	
 célèbres	
 séries	
 BD	
 européenne	
 du	

vingtième	
 siècle.	

 http://www.ile-saint-louis.com/chiens-dans-litterature/

Contemporary Life: Our Animal Friends In Search of the Coquí

Interpretive Mode

http://home.coqui.net/sendero/popupcoqui.htm

Interpretive Mode

http://home.coqui.net/sendero/popupcoqui.htm

El coquí es de Puerto Rico. Su nombre científico es Eleutherodactylus.
Eleutherodactylus quiere decir el de los dedos libres, pues no tiene
membranas entre sus dedos. Para mí, tiene también el alma libre, pues, le
gusta andar suelto y cantar a su antojo por entre las hierbas.

Hay 16 diferentes especies; sin embargo, solamente dos producen el sonido
"co-quí". Los hay terrestres y arbóreos.

Todos los coquíes tienen "almohaditas" en las puntas de los dedos de pies y
manos. Los coquíes no pasan por la etapa de renacuajo y salen del huevo,
siendo una copia pequeñita de sus padres.

El canto del coquí es un canto melodioso y fino. Quién lo escucha y nunca
lo ha visto cree que es un delicado pajarito. Su canto es como un suave
arrullo que puebla las noches de nuestra patria borincana.

10/7/13	

7	

Interpretive Mode

1. 	
 	
 Coquís	
 sound	
 like	
 parrots.	
 	

2. 	
 	
 There	
 are	
 16	
 varie0es	
 of	
 coquís	
 that	
 sing	
 “co-­‐quí”.	
 	

3. 	
 	
 Coquís	
 sing	
 mostly	
 at	
 night	

4. 	
 	
 Coquís	
 are	
 hatched	
 looking	
 like	
 their	
 parents.	
 	

5. 	
 	
 Many	
 Puerto	
 Ricans	
 think	
 the	
 song	
 of	
 the	
 coquí	
 is	
 like	
 a	
 lullaby.	
 	

6. 	
 	
 Coquís	
 live	
 only	
 in	
 trees.	

7. 	
 	
 The	
 sound	
 of	
 the	
 coquí	
 is	
 heard	
 only	
 in	
 Puerto	
 Rico.	
 	

Indicate whether the statement is true, false or not stated. If true
or false, indicate where the information can be found in the article.

Interpersonal

es un canto melodioso y fino, es un delicado pajarito,
un suave arrullo

What did
you do?

Yesterday – Today - Tomorrow

What are you doing?

What are
you going
to do?

Presentational Interpretive with strong visual support ….

http://www.actu-environnement.com/ae/dossiers/biodiversite-convention-conference-nagoya/biodiversite-graphique.php4

Données insufisantes

Préoccupation mineure

Quasi menacée

Vulnérable

En danger

En danger critique d’extinction

Eteinte ou éteinte à l’état sauvage

Food and Hunger

41 42

10/7/13	

8	

Global Challenges: Food and Hunger

Ich	
 habe	
 zwei	
 Heimatlaender	

Personal and Public Identities: Heritage

Ich	
 habe	
 zwei	
 ????	

Ich spreche
Deutsch.

I speak English.

Ich	
 habe	
 zwei	
 Sprachen	

Ich spreche
Deutsch.

I speak English.

Die	
 eine	
 spreche	
 ich	
 zu	
 Hause	

Sie	
 verstehen	
 mich	
 so	
 besser	

meine	
 Frau	
 und	
 mein	
 Sohn	

Ich spreche
Deutsch.

Die	
 andere	
 spreche	
 ich	
 auf	
 der	
 Arbeit	

beim	
 Einkaufen	
 im	
 Auslaenderamt	

I speak English.

10/7/13	

9	

Ich	
 habe	
 zwei	
 Gesichter	

das	
 eine	
 benutze	
 ich	
 fuer	
 die	
 Deutschen	

Dieses	
 Gesicht	
 kann	
 alles	

lachen	
 und	
 weinen	

?

Das	
 andere	
 halte	
 ich	

fuer	
 meine	
 Landsleute	
 bereit	

Ich	
 habe	
 zwei	
 Heimatlaender	

eins	
 in	
 dem	
 ich	
 geboren	
 wurde	

das	
 andere	
 in	
 dem	
 ich	
 sa[
 werde	

Das	
 Land	
 meiner	
 Vaeter	
 liebe	
 ich	
 mehr	

Aber	
 erdulden	
 muss	
 ich	
 die	
 Schmerzen	
 beider	

1.  _____die	
 eine	
 spreche	
 ich	
 zu	
 Hause	

2.  _____Die	
 andere	
 spreche	
 ich	
 auf	
 der	
 Arbeit	

3.  _____Sie	
 verstehen	
 mich	
 so	
 besser	

4.  _____Dieses	
 Gesicht	
 kann	
 alles	

5.  _____eins	
 in	
 dem	
 ich	
 geboren	
 wurde	

6.  _____das	
 andere	
 in	
 dem	
 ich	
 sa[
 werde	

7.  _____Das	
 Land	
 meiner	
 Vaeter	
 liebe	
 ich	
 mehr	
 	

oder	

10/7/13	

10	

I have two home countries

I have two languages
the one I speak at home
You understand me better
my wife and my son
The others I talk on the work
while shopping in the foreign registration

I have two faces
the one I use for the Germans
This face can be anything
Laughter and Tears
The other I think
ready for my countrymen

I have two home countries
one in which I was born
the other in which I am tired
The land of my fathers I love more
But I have to endure the pain of both

http://www.planet-wissen.de/alltag_gesundheit/gastarbeiter_und_migration/migrationsland_deutschland/index.jsp

56

Two Voice Poems

http://www.writingfix.com/PDFs/Comparison_Contrast/
Poem_Two_Voices.pdf

Chocolate

59

El Chocolate

Desde el principio se consideraba el chocolate un
regalo de los dioses. Los aztecas tenían un mito
acerca de su origen divino. Según la leyenda, un
dios vino a la tierra y trajo una planta de cacao
robada del paraíso. Les enseñó a los indios a hacer
el chocolate de las semillas. Los indios las tostaron
y las molieron para hacer una bebida sabrosa. Los
ostros dioses castigaron al dios ladrón por lo que
hizo: les reveló el secreto suyo.

10/7/13	

11	

??????: Chocolate

Premier ingrédient : de la patience. Un vrai chocolat chaud
ne se prépare pas en cinq minutes. Mais ça vaut le coup !

(sinon on ne vous en parlerait pas)

Comment faire un vrai chocolat chaud
Premier

Friendship	

64

Combien y a-t-il de continents? Les scientifiques ne sont pas tous d'accord
sur le nombre de continents actuels. Certains parlent de six ou sept
continents, d'autres préfèrent en évoquer quatre ou cinq. En réalité,

personne n'a véritablement tort ou raison.

Nombre de continents

http://fr.wikimini.org/wiki/Continent#Mod.C3.A8le_.C3.A0_7_continents

10/7/13	

12	

West Wing - Why are we changing maps?
¿Cuántos continentes hay en la
tierra?

Laura Terrill
World Language / ELL Consultant

Email: lterrill@gmail.com
Wiki: lauraterrill.wikispaces.com

