	1ºESO SCIENCE: GUIDE FOR LANGUAGE ASSISTANT
	Pablo Acosta Robles

UNIT 2: THE EARTH AND THE UNIVERSE

REVISE AND QUIZ

Dear language assistant,

1. First of all, we can read a paragraph about rotation. It’s on page 28. You can read a sentence, ask for a volunteer to read it again and to translate it. Perhaps, you have to explain the meaning of some words: sunset, dawn, midday, midnight...

Rotation is the movement of the Earth around its own axis. The Earth takes 24 hours to complete a full circle. The changing of day to night is a consequence of rotation. The sun lights up just half of the Earth: in some areas it is midday while others it is sunset, in others it is midnight and in others it is dawn. This is why there are different time zones. For example when it is 12:00 in Ubrique it is 11:00 in the Canary Islands and 06:00 in Mexico City.

2.Then we can answer some questions in their Activity Book, page 29.

	38.Which movement causes the seasons? (REVOLUTION)

39.Which movement causes day and night? (ROTATION)

40.Which movement causes the change in the duration of the day and the night? (REVOLUTION)

41.En nuestro calendario, los años tienen un número de días completos (365). Sin embargo, la Tierra tarda 365 días y 6 horas en dar una vuelta alrededor del Sol. ¿Sabes cómo se arregla ese desajuste entre el año solar y el del calendario? ADDING AN EXTRA DAY EACH FOUR YEARS. A YEAR WITH 366 DAYS IS CALLED LEAP YEAR, AÑO BISIESTO EN ESPAÑOL).

1. Alter that we can practise the pronunciation of some words in the glossary at the end of the unit (page 32). You pronounce the words and they repeat them in loud voice.

GLOSSARY.

Asteroid: asteroid.

Axis: eje.

Belt: cinturón.

Brightness: brillo.

Comet: cometa.

Darkness: oscuridad.

Dawn: amanecer.

Dwarf planet: planeta enano.

Full moon: luna llena.

Eclipse: eclipse.

Galaxy: galaxia.

Heat: calentar.

Light: luz, iluminar.

Line up: alinearse, ponerse en fila.

Midday: mediodía.

Midnight: medianoche.

Milky Way: Vía Láctea.

Moon: luna, satélite.

New moon: luna nueva.

Orbit: órbita, orbitar, girar.

Plain: llanura.

Planet: planeta.

Reflect: reflejar.

Revolution: traslación.

Rotation: rotación.

Season: estación.

Shadow: sombra.

Size: tamaño.

Solar System: sistema solar.

Star: estrella.

Sunset: puesta de sol.

Tail: cola.

Waning moon: luna creciente.

Waxing moon: luna menguante.

2. Then we can organize a quiz. Here you have the underlined words but the students won’t have them; they have to note them down while you dictate and they have to guess the solutions which are the words in brackets. The students raise their hands when they are ready and you point to one student to read the complete sentence and the final solution (it’s important they to practise the pronunciation). If this student is wrong, a new person has a go (again he/she has to pronounce the whole sentence). When they say the right sentence, the teacher writes the words (underlined words and solutions) on the board.

Thank you

1. It is situated between Venus and Mars. The name of the planet is......(Earth)

2. The seasons are caused by one of the movements of the Earth. It is called... (revolution).

3. When the Earth passes between the Sun and the Moon that is a.... (eclipse or lunar eclipse).

4. Its size is similar to the Earth but its atmosphere is full of clouds and so it is the hottest planet in the Solar System (Venus).

5. The Moon makes one complete orbit around the Earth and it lasts..... (a month or 29.5 days).

6. They are big rocky bodies moving around the planets. They are called..... (satellites or moons).

7. Its surface is covered in craters and it is the smallest planet in the Solar System. (Mercury)

8. The change of seasons along the year is caused by revolution and also by the slant of….. (the axis or the Earth axis).

9. It is a group formed by the Sun, the planets and other bodies. It is... (the Solar System).

10. You can see our natural satellite as a completely illuminated circle. That is ... (full moon).
11. They orbit the Sun on a very large trajectory and they often show a tail. They are… (comets)

12. They are rocky bodies and most of them are between Mars and Jupiter. (Asteroids belt)

13. It is a body which lights and heats the Earth (Sun).

14. It was the ninth planet but now it isn't because of its small size and its excentric orbit. (Pluto)

15. It is a planet and it is situated very close to Mercury. (Venus)

16. It’s midday and a shadow covers the Sun and it disappears. What happens? It’s an (eclipse)

17. When the sky is clear you can see many points of light at night. They are called... (stars).

18. It is the fourth planet in the Solar System and it’s often called the red planet. (Mars)

19. It looks like a planet but it isn't. It is covered in craters and we can see it easily from the Earth. (Moon)

20. When you can’t see the Moon because the illuminated face is on the other side, it’s called ... (New Moon)

THE EARTH AND THE UNIVERSE: REVISE

1. It is situated ………………. Venus and Mars. The ………..of the planet is________

2. The …………. are caused by one of the ………………. of the Earth. It is called ___________

3. When the ………… passes between the ………..and the Moon that is an_______

4. Its size is …………. to the Earth but its atmosphere is full of clouds and so it is the …………. planet in the Solar System: __________

5. The ………… makes one complete ……….. around the ………. and it lasts _______

6. They are big rocky …………… moving around the ……….. They are called_________

7. Its ……………. is covered in craters and it is the …………… planet in the Solar System.______________

8. The change of ………………. along the year is caused by …………. and also by the slant of______________.

9. It is a ……..… formed by the Sun, the ………… and other bodies. It is_____________.

10. You can see our ……………… as a completely illuminated ……………. That is _____________.
11. They orbit the Sun on a very ………… trajectory and they often ……….. a tail. They are ____________

12. They are …………. bodies and most of them are ………………… and Jupiter: ________________

13. It is a body which ………… and ………….. the ………… It is the________

14. It was the ……………….. but now it isn't because of its small ……… and its excentric orbit: _____________

15. It is a …………… and it is situated very …………….. to Mercury:_________

16. It’s …………. and a shadow covers ………… Sun and it disappears. What happens? It’s an _______________

17. When the …………… is clear you can see many ………. of light at ………. They are called____________.

18. It is the ………… planet in the Solar System and it’s often called the ………… It is _________

19. It looks like a planet but ………….. It is covered in craters and we can …………… from the Earth: ____________

20. When you can’t see the ……………. because the illuminated ………. is on the other side, it’s called ____________

PAGE
1

