María José Caubín Pérez

Online Secondary CLIL course Advanced level

INFORMATION GAP BETWEEN TWO STUDENTS (IN PAIR WORK[image: image1.jpg]STRUCTURE OF A FLOWER

stigma |
anther style pisti
filament ovary
petal
receptacle
sepal

I K gz pedicel

 ACTIVITY)
STUDENT A
	1- Work with your partner in order to complete the “lost information” from the definitions below.

· Don’t look to his/her worksheet.

· Make different questions in order to get the information

· Stigma: part of the pistil that receives the pollen. It’s the “mouth” of the Pistil.
· ________: central part of the pistil. It’s the “neck” of the bottle.

· Ovary: lower part of the pistil which produces eggs.
· Pistil: the set of female parts of a flower. __
· Receptacle: part of the flower to which the other parts are attached _______________________

· Pedicel: the stalk supporting the flower. ___
· Sepal: each part of the calyx of a flower. ______________________________. _____________
· Petal: each part of the corolla of a flower. They are modified leaves with bright colours to attract insects.

· Stamen: male reproductive organ of a flower. It has two parts: Filament and anther.

· Anther: ___. It’s yellow.
· Filament: Thin part of the stamen that supports the anther.
2.- Who is who? Look carefully at the picture above. With the information you have got, try to guess the names of the different parts of the flower and complete the picture.

	INFORMATION GAP BETWEEN TWO STUDENTS (IN PAIR WORK ACTIVITY)

 STUDENT B
1.- Work with your partner in order to complete the “lost information” from the definitions below.

· Don’t look to his/her worksheet.

· Make different questions in order to get the information

· Stigma: part of the pistil that receives the pollen. ________________________________
· Style:__________________________. ________________________________
· Ovary: lower part of the pistil which produces eggs.
· Pistil: the set of female organs of a flower. It’s bottle shaped.
· Receptacle: part of the flower to which the other parts are attached. It’s usually green.
· Pedicel: the stalk supporting the flower. The nexus between the flower and the branch
· Sepal: each part of the calyx of a flower. They are modified leaves. Sepals are green

· Petal: each part of the corolla of a flower.___
· Stamen: male reproductive organ of a flower. It has two parts: Filament and anther.

· Anther: part of the stamen that produces pollen. __________________________
· Filament: ___
2.- Who is who? Look carefully at the picture above. With the information you have got, try to guess the names of the different parts of the flower and complete the picture.
TASK 4
PAIR WORK COMMUNICATIVE ACTIVITIES
The students read a text that has missing information in it. Different information is missing for students A and students B. They must prepare questions to find out the missing information and then A and B work together in order to fill the gaps. Once the gaps are completed, they have to guess “who is who” in the picture of a flower.
DEVELOPMENT OF THE ACTIVITY
First step: The teacher should explain the activity, and read aloud the common part of the worksheets.

Second step: Students are grouped in pairs, working together in order to gather all the information.
Third step: Once finished, they will complete the picture by writing the names of the different parts of the flower which have previously been defined.
KEY WORDS
Petal, Sepal, Ovary, Stamen, Filament, Pistil, Receptacle, Pedicel, Structure, Stigma, Anther, Pollen, Leaf, Branch, Organ, Calyx, Flower.
STUDENTS LEVEL
This activity is for the second level of ESO.

LEARNING OUTCOMES
CONTENT

· They will be able to describe the different parts of the flower.

· They will be able to recognize this parts in a picture

COMMUNICATION

· The students will be able to use the specific vocabulary of the topic (petal, sepal, etc). Key words.
· They should be able to use this vocabulary to describe the different organs of the flower.

COGNITION

· They should be able to understand the relationship between structure and function.
· They must guess, using the information included in the worksheets, which of the sentences matches with the organs in the picture.

	

