

ASTRO ENGLISH

A PROJECT TO LEARN ENGLISH AND ASTRONOMY IN KINDERGARTEN

Scientix has received funding from the European Union's H2020 research and innovation programme – project Scientix 3 (Grant agreement N. 730009), coordinated by European Schoolnet (EUN). The content of the presentation is the sole responsibility of the presenter and it does not represent the opinion of the European Commission (EC) nor European Schoolnet (EUN) and neither the EC nor EUN are responsible for any use that might be made of information contained.

SCIENTIX

The community for science
education in Europe

<Astro English> <Cristina Gaiotto>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

Astro English? Why?

In this project the English Language becomes a means to acquire knowledge, play and co-operate with the other school-mates while exploring the astronomical world.

Time: ten weekly lessons of one hour

Place: Scuola Materna San Carlo and Scuola Andersen, IC2 Nord Sassuolo, MO

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

Methology:

- **Total physical approach:** children experiment the sounds of the English language with their body and their feelings;
- **Inquiry Based Learning:** each activity and game aim to solicit curiosity and the desire to cooperate with the other school mates;
- **Arts and Crafts:** children learn through hands on activities;

MAIN OBJECTIVES:

- ❖ Expose children to the sounds and intonation of the English language;
- ❖ Associate English words to objects and meanings;
- ❖ Encourage children to play with their schoolmates;
- ❖ Convince children to co-operate to solve problems;
- ❖ Explore the Solar system through arts and crafts activities;

LINGUISTIC CONTENTS:

- COLOURS
- NUMBERS
- BODY
- ANIMALS
- FOOD

COMMANDS

ABILITIES

- ❖ LISTENING
- ❖ REPEATING
- ❖ SINGING
- ❖ DRAWING
- ❖ BUILDING

- RUNNING
- JUMPING
- DANCING
- MIMING

COLOURS
WHAT COLOUR IS THE SKY?
BLUE, BLACK,
RED, YELLOW?
LET'S SEE.....

WORKING ON A BIG PROJECT

THE SKY,
THE ROCKET,

THE STAR

THE ASTRONAUT

OUR SPACESHIP IS FLYING
TO

A BEAUTIFUL STAR!

PLAYING GAMES WITH COLOURS:

TOUCH SOMETHING....
BLUE, RED, YELLOW AND
GREEN

ORANGE, PINK, BROWN,
PURPLE, BLACK AND
WHITE

PUT THE BALL

IN THE YELLOW CIRCLE!

GIVING NUMBERS AND THROWING BALLS!

WHAT'S YOUR FAVOURITE COLOUR?

CHOOSE AND PICK

A YELLOW BRICK!
CHOOSE AND PICK A...
YELLOW BALL!

NUMBERS: 1,2,3,4, 5...

OUR SPACESHIP IS

TAKING OFF

FIVE, FOUR, THREE, TWO,

ONE

ADMISSION!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

NUMBER....
TWO

$$\begin{aligned}
 & \frac{1}{2} \int_0^1 \frac{1}{x} dx = \frac{1}{2} \left[\ln x \right]_0^1 = \frac{1}{2} (\ln 1 - \ln 0) = \frac{1}{2} (0 - \infty) = -\infty \\
 & \frac{1}{2} \int_0^1 \frac{1}{x} dx = \frac{1}{2} \left[\ln x \right]_0^1 = \frac{1}{2} (\ln 1 - \ln 0) = \frac{1}{2} (0 - \infty) = -\infty \\
 & \frac{1}{2} \int_0^1 \frac{1}{x} dx = \frac{1}{2} \left[\ln x \right]_0^1 = \frac{1}{2} (\ln 1 - \ln 0) = \frac{1}{2} (0 - \infty) = -\infty
 \end{aligned}$$

NUMBER.... FIVE

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

BUILDING A SPACE ROCKET WITH BIG LEGO BRICKS

IN GROUPS WE BUILD ONE AND ONLY ONE ROCKET

COMMANDS

STAND UP!

SIT DOWN!

PARTS OF THE BODY

LET'S DANCE....
DEN BONES, DEN BONES
DEN
DANCING BONES

TOUCH YOUR....
FINGER, HEAD, NOSE, CHIN,
NECK, ARM, LEG, AND FOOT...

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

BUILDING A SPACESHIP WITH CIRCLES, POSTS AND RUBBER TUBES!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

DRAWING: THE SKY WITH ITS STARS, METEORITES, ROCKETS AND ASTRONAUTS...

CAN GIRLS BECOME ASTRONAUTS?

YES, WHY NOT?

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

TOGETHER STICKING PAPER PIECES TO CREATE AN EXO-FLOWERS

ASTRONAUTS PICKING EXO-FLOWERS ONE AND TWO

DRAWING ONE ASTRONAUT TOGETHER!

I DRAW THE HEAD, YOU DRAW THE BODY

BUILDING A SPACESHIP WITH PAPERCUPS

<<Astro English>> | <<Cristina Gaiotto>>
 <<June 2017>> | <<Sassuolo, MO>>
 <<Kindergarten>>

<<Astro English>> | <<Cristina Gaiotto>>
 <<June 2017>> | <<Sassuolo, MO>>
 <<Kindergarten>>

AT THE SPACE RESTAURANT
WE ORDER HEALTHY FOOD !

FIND THE YELLOW BANANA
AND THE YELLOW LEMON
IN THIS BASKET

PUT THEM ON A PLATE AND
BRING IT
TO THE TABLE

WELL DONE...!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

PLEASE, BRING ME
ONE RED APPLE
ONE PEAR AND ONE
BANANA

HERE YOU ARE: ONE RED
APPLE, ONE WHITE PEAR
AND ONE YELLOW BANANA!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

TIME FOR A HEALTHY SPACE SNACK : BREAD PEANUTBUTTER AND HONEY!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

OUR SPACESHIP

CAN TAKE US ANYWHERE!

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

BUILDING A SOLAR SYSTEM

<<Astro English>> | <<Cristina Gaiotto>>
 <<June 2017>> | <<Sassuolo, MO>>
 <<Kindergarten>>

ARRANGING PLANETS, AND DRAWING THEIR ORBITS

<<Astro English>> | <<Cristina Gaiotto>>
<<June 2017>> | <<Sassuolo, MO>>
<<Kindergarten>>

OUR WONDERFUL WALL SOLAR SYSTEM MODEL

REFERENCE

During this project our children learned these songs which can be found on youtube

From the Super simple song production:

Blue, I see something blue: goo.gl/BSg4DD

Pink, I see something pink: goo.gl/jjX58T

Walking in the jungle: goo.gl/ySBsxm

Let's go to the zoo: goo.gl/KKTSL9

One little finger: goo.gl/6fqYN1

Den Bones den bones: goo.gl/yg5vMm

I like food song: goo.gl/oQQjEm

And the Beetle song: All together now: goo.gl/QbLP6c

The following Kindergarten teachers
have worked on this project and greatly contributed
to its success:

Scuola Andersen: Luisa Reggiani, Cella Annalisa,
Teresa Tenace, Martinelli Liana.

Scuola San Carlo: Giuseppina Orsi, Stefania Maggiolo
Zito Irene.

