

ACTIVITY 1: PROVOKE THE DISCUSSION

<p>LESSON 5 Does Jake Need a Shared Language at School? 1-1</p> <p>Heureux</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-2</p> <p>Triste</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-3</p> <p>Énervé</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-4</p> <p>Amusant</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-5</p> <p>Passionnant</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-6</p> <p>Ennuyeux</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-7</p> <p>Me fait réfléchir</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-8</p> <p>Coloré</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-9</p> <p>Lourd</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-10</p> <p>Dramatique</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-11</p> <p>Mystérieux</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-12</p> <p>Fort</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-13</p> <p>Déroutant</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-14</p> <p>Accrocheur</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-15</p> <p>Été</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-16</p> <p>Hiver</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-17</p> <p>Doux</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-18</p> <p>Tranchant</p>

<p>LESSON 5 Does Jake Need a Shared Language at School? 1-19</p> <p>Météo</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-20</p> <p>Amour</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-21</p> <p>Heure du coucher</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 1-22</p> <p>Parler</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-23</p> <p>Énergique</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 1-24</p> <p>Bon</p>

LESSON 5
Does Jake Need a Shared Language at School?
1-25


LESSON 5
Does Jake Need a Shared Language at School?
1-26


LESSON 5
Does Jake Need a Shared Language at School?
1-27


LESSON 5
Does Jake Need a Shared Language at School?
1-28


LESSON 5
Does Jake Need a Shared Language at School?
1-29


LESSON 5
Does Jake Need a Shared Language at School?
1-30


LESSON 5
Does Jake Need a Shared Language at School?
1-31


LESSON 5
Does Jake Need a Shared Language at School?
1-32


LESSON 5
Does Jake Need a Shared Language at School?
1-33


LESSON 5
Does Jake Need a Shared Language at School?
1-34


LESSON 5
Does Jake Need a Shared Language at School?
1-35


LESSON 5
Does Jake Need a Shared Language at School?
1-36


LESSON 5
Does Jake Need a Shared Language at School?
1-37


LESSON 5
Does Jake Need a Shared Language at School?
1-38


LESSON 5
Does Jake Need a Shared Language at School?
1-39


LESSON 5
Does Jake Need a Shared Language at School?
1-40


LESSON 5
Does Jake Need a Shared Language at School?
1-41


LESSON 5
Does Jake Need a Shared Language at School?
1-42


LESSON 5
Does Jake Need a Shared Language at School?
1-43


LESSON 5
Does Jake Need a Shared Language at School?
1-44


LESSON 5
Does Jake Need a Shared Language at School?
1-45


LESSON 5
Does Jake Need a Shared Language at School?
1-46


ACTIVITY 2: COLLECTIVE MEMORY


Rawpixel.com/Shutterstock.com

Copyright © 2018 by Challenging Learning, Ltd. All rights reserved. Reprinted from Learning Challenge Lessons, Elementary: 20 Lessons to Guide Young Learners Through the Learning Pit by Jill Nottingham and James Nottingham. Thousand Oaks, CA: Corwin, www.corwin.com. Reproduction authorized only for the local school site or nonprofit organization that has purchased this book.


ESB Professional/Shutterstock.com

Copyright © 2018 by Challenging Learning, Ltd. All rights reserved. Reprinted from *Learning Challenge Lessons, Elementary: 20 Lessons to Guide Young Learners Through the Learning Pit* by Jill Nottingham and James Nottingham. Thousand Oaks, CA: Corwin, www.corwin.com. Reproduction authorized only for the local school site or nonprofit organization that has purchased this book.

ACTIVITY 3: MYSTERY

<p>LESSON 5 Does Jake Need a Shared Language at School? 3-1</p> <p>Jake a 8 ans et il est né à Fayence en France.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-2</p> <p>Jake a déménagé à Carlsbad à San Diego avec ses parents et son jeune frère.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-3</p> <p>Jake ne parle pas anglais.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-4</p> <p>Jake adore jouer au football.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-5</p> <p>Le film préféré de Jake est <i>Harry Potter et la Coupe de Feu</i>.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-6</p> <p>Jake n'a personne à qui parler à l'école.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-7</p> <p>Le professeur de Jake, Mme Sanchez, a trouvé Jake en train de pleurer dans les toilettes.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-8</p> <p>Les élèves de la nouvelle classe de Jake apprennent leurs tables de multiplication de 8 et de 9. Les maths étaient la matière préférée de Jake en France.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-9</p> <p>Jake regarde les garçons et les filles jouer au football à l'heure du déjeuner.</p>

<p>LESSON 5 Does Jake Need a Shared Language at School? 3-10</p> <p>Un garçon partage un sachet de chips avec Jake. Jake sourit et en prend un.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-11</p> <p>Jake ne peut pas lire l'écriture sur le tableau blanc. Il a l'air confus.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-12</p> <p>Jake a un plateau vide à l'heure du déjeuner.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-13</p> <p>Jake ne peut pas lire son manuel scolaire. Il ne peut lire que des mots français.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-14</p> <p>Durant les leçons de musique, Jake se détend. Il peut prendre plaisir à jouer de la batterie.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-15</p> <p>Mme Sanchez emmène Jake au club d'échecs à l'heure du déjeuner. Jake est très bon aux échecs et il gagne tous ses matchs. Les enfants applaudissent et l'acclament. Jake sourit.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-16</p> <p>Jake regarde les dessins animés « Bugs Bunny » et « Road Runner » après l'école. Il rigole aux parties drôles.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-17</p> <p>Les perroquets parlent en imitant le langage humain.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-18</p> <p>On ne sait pas si les perroquets comprennent ce qu'ils disent.</p>

<p>LESSON 5 Does Jake Need a Shared Language at School? 3-19</p> <p>Les chiens communiquent avec leurs propriétaires et les autres chiens en aboyant.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-20</p> <p>Jake trébuche et tombe à la récréation. Il se fait mal au genou. Une fille de la classe de Jake l'aide à se relever et lui demande s'il va bien. Jake répond, « merci ».</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-21</p> <p>En sciences, les élèves de la classe de Jake étudient la structure des matériaux.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-22</p> <p>Les bébés communiquent leurs besoins à leurs parents avant qu'ils ne puissent parler.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-23</p> <p>Les bébés peuvent comprendre le langage jusqu'à un an avant de pouvoir parler.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-24</p> <p>Un bébé peut apprendre à sortir de son berceau avant qu'il ne puisse parler ou expliquer ce qu'il fait.</p>
<p>LESSON 5 Does Jake Need a Shared Language at School? 3-25</p> <p>Quand Jake est confus, il ne sait pas comment demander de l'aide.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-26</p> <p>Jake ne connaît pas son adresse.</p>	<p>LESSON 5 Does Jake Need a Shared Language at School? 3-27</p> <p>Les élèves de la classe de Jake travaillent sur un problème de maths. Jake est frustré de ne pas pouvoir partager ses idées.</p>

Jake se dit qu'il doit être courageux et essayer de jouer avec les autres garçons et filles.

La plupart du temps, Jake se retrouve dans la fosse d'apprentissage.

Jake aime imaginer et créer des histoires d'aventures incroyables. Il ne peut les écrire qu'en français.

Le professeur de sciences de Jake montre comment faire de la substance gluante. Le partenaire de Jake tente d'ajouter de l'eau au mélange. Jake l'arrête parce qu'il se souvient que la colle est ajoutée en premier.