
© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Level 2
6.2 Lesson Plan
Session 1

Check Homework	 Check the Write It assignment from the last session in L2U6L1: a letter
to a friend describing a place they love to visit. Ask volunteers to read
their letters aloud to the class.

Warm-up	 After each volunteer reads his or her letter, review the past tense
by asking questions about the letter using the past simple and past
progressive.

	 For example: Where did he visit? When did she go there? Who went
with her? What did she do there? What happened when they visited the
museum? What was her sister doing while she was riding the bike? What
was happening while they were flying?

	 Remind the students of the differences between past simple and past
progressive, and when they are used.

Vocabulary I	 Use the images in Materials Provided to teach butterfly life cycle
vocabulary: butterfly, egg, caterpillar, chrysalis. You can make word
cards, which the students can then use to label the pictures on the
board, pocket chart or interactive board.

	 Watch Words to Know, stopping to ask questions, clarify, and give more
examples and context as needed.

Movie	 1. Watch the movie through once.

		 2. Print out and distribute the following questions (on the next page).
During a second viewing, pause the movie at appropriate points to
answer the questions, or use the questions as an oral or written
exercise after viewing the movie. To differentiate instruction, some
students can write their own questions at each pause point. Do not
distribute the questions to those students.

http://www.brainpopesl.com/level2/unit6/lesson2/lessonplan/9666.pdf

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Level 2
6.2 Lesson Plan
Session 1 (cont.)

Movie (cont.)	 Questions

1.	What were Ben and Moby doing while the students were coming into

class?

2. What was Moby drawing?

3. What was the name of their science project?

4. What does a life cycle show?

5. How did Ben and Moby get their idea?

6. Where were they when they got the idea?

7. What was Moby doing when the butterfly landed on his hand?

8. Where did they buy the caterpillars?

9. What were they doing while they were waiting for the caterpillars to 		

	 arrive? Where was Moby sitting? Where was Ben sitting?

10. How did the caterpillars arrive?

11. What was in the cup?

12. What happened to the caterpillars’ skin?

13. What happened when the caterpillars stopped growing?

14. What did it look like the caterpillars were doing when they were 		

	 hanging upside down?

15. What were the chrysalises changing into?

	

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Practice I	 Invite two volunteers to the front of the class. Give each a card with a
different action to pantomime. The rest of the class observes. When the
volunteers sit down, ask the class

1. What did [name of student A] do?

2. What did [name of student B] do?

3. What was [student A] doing while [student B] was _______?

Possible actions:

Hang up your coat. / Hold a book upside down and read it.

Talk to student B. / Ignore student A.

Make a pizza. / Make a sandwich.

Eat an apple. / Drink a cup of tea.

Touch your toes. / Touch your head.

Put on a sweater. / Take off a sweater.

Practice II	 Students use specified features from this lesson, such as Words Words
Words or Hear It, Say It.

Homework	 Complete a Word Map with 4 squares for the word cycle. Students
may choose any four labels for their squares: Pictures, Examples,
Non-examples, Synonyms, Antonyms, Sentences, Related Words,
Characteristics, Definitions.

B. Complete the sentences with the past simple or past progressive.

1. It ______________ (begin) to rain while I ___________ (walk) to school.

2. I _____________ (see) you at the movies last night. You _____________
(sit) with Nikki.

3. While I ______________ (study) at the library yesterday, I
______________ (fall) asleep.

4. My hat _______________ (come) off my head because the wind
______________ (blow) so hard.

5. Moby ______________ (pay) the fare because I _____________ (hold) all
the bags.

Level 2
6.2 Lesson Plan
Session 1 (cont.)

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Homework (cont.)	 C. Complete the sentences using the new vocabulary words:

1.	 Last year I did a ___________ about different kinds of leaves.

2.	I use the _________________ to look things up for school.

3.	_______________, I was short. Now I’m tall!

4.	What time does the plane ____________?

5.	The chickens _______________ a lot of eggs yesterday.

Words:

butterfly, caterpillar, chrysalis, come off / came off, cup, cycle, each,
hang / hung, Internet, land, lay / laid, life, once, project, upside down

Sum-up	 A.

1. say what they did after school yesterday.

2. say what they were doing at 8:00 last night.

	 B. Bring in a picture of a hen laying eggs. Pictures can be easily found
on the Internet. Ask questions to elicit different forms of the verb lay.

	 For example: What is the chicken doing? What was she doing yesterday
when we saw her? How many eggs did she lay yesterday? How many
eggs does she usually lay?

Level 2
6.2 Lesson Plan
Session 1 (cont.)

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Warm-up 	 Write this prompt on the board:

		 It wasn’t me! I was ___________________.

		 Ask students to answer the following question by completing the above
prompt: Was that you I saw yesterday? What were you doing last night
at 5:00?

Check Homework	 A. Check the sentences they completed.

B. Have students share their Cycle Word Maps with the class. Create
two lists on the board: Cycle and Life Cycle. Make sure they know that
a life cycle is a type of cycle. As they share, add their examples in the
appropriate column. The content of this lesson is an example of a bigger
idea. Elicit the Big Idea about life cycles: All living things grow and
change.

Practice I	 Project or post the four images of the Butterfly Life Cycle. With the
students, review the words and label the four images: butterfly, eggs,
caterpillar and chrysalis, and then have students put them in the
correct sequence. To differentiate, some students can label the words,
and others can write complete sentences, labeling the stages of the
cycle.

Movie	 1. Watch the movie.

		 2. Retell the events of the movie in a chain, or Roundrobin, exercise.

Homework	 A. Copy and distribute the Comic Strip from the Materials Provided
section of the Lesson Overview. Students write captions for each
frame, using the past simple and past progressive. Some students
may just label the diagrams with base verbs or phrases; others may
write complete sentences. You may want to provide a word bank with
suggested prompts, such as base verbs and phrases.

		 B. Ask the students to look for three examples of past simple sentences
about the news in a book, newspaper, magazine, television, or the
Internet, and to write those sentences into their notebooks.

Level 2
6.2 Lesson Plan
Session 2

http://www.brainpopesl.com/level2/unit6/lesson2/lessonplan/9666.pdf
http://www.brainpopesl.com/level2/unit6/lesson2/lessonplan/9665.pdf

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Sum-up	 Use the Action Picture from the Materials Provided section of the
Lesson Overview of the last lesson (2.6.1) Display the picture for the
class or make copies and distribute. Students look at the picture for one
minute, and then turn it over. They describe what was happening in the
picture from memory.

	 For example: Ben was climbing the tree. Moby was washing Fighter. A
little boy was running.

	

Level 2
6.2 Lesson Plan
Session 2

http://www.brainpopesl.com/level2/unit6/lesson1/lessonplan/9412.pdf
http://www.brainpopesl.com/level2/unit6/lesson1/lessonplan/

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Level 2
6.2 Lesson Plan
Session 3

Warm-up	 Tell the class an anecdote using past simple and past progressive. For
example: I had a very bad night last night. I was painting my room, when
suddenly all the paint came off the walls!

	 Give students two minutes to think of an anecdote using the same
pattern: This can be written on the board or a copy made for each
student.

	 I had a very bad/good day/night yesterday. I was _______________ when
suddenly, _____________________.

Check Homework	 1. Students share the news items they brought in.

	 2. Cut out the images of the Comic Strip and put them on display.
Students post and explain their labels.

Practice	 Students work on features from this lesson.

Reading	 Remind the students that in the last lesson (2.6.1), they read and
practiced writing descriptive paragraphs. They learned how using
adjectives and imagery helps readers imagine what’s in the writer’s
head.

	 1. Read the Read It to the class. You may want to read the dialogue with
a student.

	 2. Students answer the comprehension questions.

	 3. Students reread the dialogue in pairs.

	 4. Copy and distribute the Five Senses Chart at the end of this lesson
for the students to complete. Have them identify a word, phrase, or
sentence from the Read It for each of the categories.

	 5. In part B, students draw one of the images from the complete Five
Senses Chart. When finished with their pictures, students place them
in on a table in the center of the room. Working in small groups, or as
a whole class, students take turns describing their own picture with as
much detail as possible. When the other students think they know which
picture is being described, they raise their hands and guess and identify
the picture.

http://www.brainpopesl.com/level2/unit6/lesson2/lessonplan/9665.pdf
http://www.brainpopesl.com/level2/unit6/lesson1/lessonplan/

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Level 2
6.2 Lesson Plan
Session 3 (cont.)

Writing	 Explain the Write It assignment: to write a dialogue about something
fun they did this past month. Brainstorm ideas with the class, including
some sample sentences. Remind them to use adjectives and imagery
to describe what they saw, heard, smelled, tasted, and touched. They
should also use the past simple and past progressive tenses.

Homework	 The homework is the Write It assignment, to write a dialogue describing
something fun you did in the past month.

Sum-up	 Invite the class to think of a big or important event that recently
happened in the news. When and where did it happen? What were they
doing when they heard the news?

© 2009-2010 BrainPOP ESL. All rights reserved. Visit us on the web at http://www.brainpopesl.com

Five Senses Chart

A. Directions: Identify and write down a descriptive word, phrase, or
sentence from the Read It for each of the categories. If you are unable
to identify a word, phrase, or sentence for any of the senses, then write
one that makes sense with the Read It story.

For example: I ate a tasty cheese sandwich on crunchy bread.

See

Hear

Smell

Taste I ate a tasty cheese sandwich on crunchy bread.

Feel

B. Draw one of the images from the Five Sense Chart.

Level 2
6.2 Lesson Plan
Session 3 (cont.)

