
	Teacher Education Lesson Plan Template

	Teacher: Mrs. Kelsey Hayes
	Date: Friday, February 19, 2021

	Title of Lesson: What Could Be Better? – Part II
	Cooperating Teacher: Mrs. Marie Munden

	Core Components

	Subject, Content Area, or Topic
English 8, Unit 1: Persuasive Writing

	Student Population
Core Block 1 - Inclusion

Males – 14 Females – 2 African American – 9 Caucasian – 1 Asian – 1

Hispanic – 2 2+ Ethnicities – 3 IEP – 9 504 – 0 ELLs - 2

Core Block 2 - Inclusion

Males – 13 Females – 13 African American – 12 Caucasian – 9 Asian – 2

Hispanic – 1 2+ Ethnicities – 2 IEP – 7 504 – 1 ELLs – 0

	Learning Objectives
· TSW use commas correctly in a sentence.
· TSW write the first draft of their persuasive essay.

	Virginia Essential Knowledge and Skills (SOL)
8.7g Revise writing for clarity of content, word choice, sentence variety, and transitions among paragraphs (VA SOL English 8.7g).

	Materials/Resources
· Writer’s Notebook Google Slides template - https://docs.google.com/presentation/d/1MOwtdIDwl4JpAJqfA5tVSYS42qUH0-n5q6BI_KXC8rk/edit?usp=sharing
· Mrs. Hayes’s Writer’s Notebook - https://docs.google.com/presentation/d/1UCls_2CUsGUId6LA488nMagplSL_-3TwT8Z-hxv79yU/edit?usp=sharing
· Bitmoji Classroom for Week 3 - https://docs.google.com/presentation/d/1_CCCiOiB2GLtE0cdA9Is-aDbpLEeEk9xiS4Nz-wvso8/edit?usp=sharing
· Warm-up Editing Worksheet - https://www.englishworksheetsland.com/grade6/writing/18/4ending.pdf
· Revising, Editing, & Finalizing Your Essay Assignment (English 8 Persuasive Essay from Tues.) - https://docs.google.com/document/d/165FtpiDm4iAOj86Xa2Wk5Dj61Itb5TCKWeVsDSo7ug4/edit?usp=sharing
· English 8 Persuasive Essay Final Draft - https://docs.google.com/document/d/1q9yKkvIbuuuTrqmKQiGPIKjqh-ptkaGdAKPYXEJftTI/edit?usp=sharing

	High Yield Instructional Strategies Used (Marzano, 2001)

Check if Used

Strategy

Return

Identifying Similarities & Differences

45%

Summarizing & Note Taking

34%

Reinforcing Efforts & Providing Recognition

29%

X
Homework & Practice

28%

Nonlinguistic Representations

27%

X
Cooperative Learning

23%

X
Setting Goals & Providing Feedback

23%

Generating & Testing Hypothesis

23%

X
Questions, Cues, & Advanced Organizers

22%

	DOES YOUR INSTRUCTIONAL INPUT & MODELING YIELD THE POSITIVE RETURNS YOU WANT FOR YOUR STUDENTS?

Check if Used

Strategy

Return

X
Teach Others/Immediate Use of Learning

95%

X
Practice by Doing

75%

X
Discussion

50%

X
Demonstration

30%

X
Audio Visual

20%

X
Reading

10%

X
Lecture

05%

	Time

(min.)
	Process Components

	8-10 mins.
	*Anticipatory Set
Warm-Up: Editing Practice
TSW complete the editing practice worksheet when they come in (on Schoology) - do #2, 5, 8 [https://www.englishworksheetsland.com/grade6/writing/18/4ending.pdf].

TSW rewrite the sentences on a separate piece of paper. They do not need to make editing marks.

TTW go over the answers to the worksheet with the students.

	2-3 mins.
	*State the Objectives (grade-level terms)
· I can use commas correctly in a sentence.

· I can write the first draft of a persuasive essay.
These objectives, or rather learning targets, will be posted in the description in today’s folder.

The objectives/to-do for today will be up on my Bitmoji Classroom Google Slides presentation for the day. TTW show students the objectives/learning targets for the day and read them aloud.

	
	*Instructional Input or Procedure
N/A

	
	*Modeling

N/A

	0 added mins.

	*Check for Understanding
TTW ask students if they have any questions, and TSW ask any questions thus far in the chat.
TTW ask students to participate in the lesson and help provide details and examples for revising and editing to check for understanding.

	0 added mins.
	*Guided Practice
Student Conferences

TTW work in breakout rooms with students (one at a time) who either seem to need extra assistance or have not completed much of their PPE graphic organizer.
TTW ask students how they feel about their assignment and their solution.

TTW then explain what is and what is not going to happen, along with providing her own feedback and guidance for going forward on the PPE graphic organizer and their persuasive essay first draft.

	55 mins. – 1 hour
	*Independent Practice
TSW type the rough draft of their essay for the remainder of the class.

“You guys are going to use your PPE organizer that you’ve been working on the last week to continue working on your 5-paragraph essay. You should have already completed your rough draft or should be finishing that today. In class today, you will want to work on editing and revising your first draft using the COPS and ARMS checklist discussed in class yesterday, which is provided in your Writer’s Notebook. Your rough draft must be completed before class ends, and you must aim to finish editing, revising, and then creating your final draft. Before you rewrite your final draft, copy and paste it into today’s assignment called ‘English 8 Persuasive Essay Final Draft’, so you can submit your final draft here upon completion.”

	0 added mins.
	Assessment

TSW submit their rough draft as a grade in Schoology.

	10 mins.

	*Closure
Comma rule 6/writer’s notebook
TTW review comma rule #6 with students and allow them to ask any questions about this rule or the practice they completed for homework.

Homework:

1. Submit PPE graphic organizer, fill out the late work form, and email me.
2. Finish the first draft of your persuasive essay.

	Differentiation Strategies (enrichment, accommodations, remediation, or by learning style).
Advanced learners: There are not any gifted or advanced students in either class since they are both inclusion core blocks. However, more advanced students will have the opportunity to complete the comma rule video and practice in class, so they will not have to do it for homework. They will also not need as much guidance on their essays as struggling students. TTW help more advanced students by encouraging them to make sure they have 3 unique reasons for their thesis statements and telling them to go back and improve different areas of their essay to encourage them to be higher level thinkers.
Struggling learners: Struggling learners will have time in class to continue working on their persuasive essay rough draft based on their interest. TTW go over the comma rules at the end of class to check for understanding. TTW work with struggling learners in breakout rooms to hold student conferences one-on-one. Students have the option to work in breakout rooms at any point with me, Mrs. Munden, or Mrs. Robles. Office hours are also available for students.
Accommodations: A majority of students need to work in small groups for their accommodations during independent work or assessments, and Zoom gives them the ability to already do that since they are at home. Visual prompts will be provided as the TTW share her screen and provide visuals to show what students should be doing and to explain what they should be doing. Some students need information read aloud and repeated directions, and I will be doing this throughout the lesson to check for understanding and to assist these students. For ESL students, TTW accept different levels of work. Some ESL students will not do the full assignment, but the TTW accept a shorter submission. ESL students are also provided the notes and visuals throughout the lesson.
Learning Styles: Visual and auditory learners will benefit greatly from the notes, Bitmoji classroom, and PPE graphic organizer. Kinesthetic learners will benefit from the editing worksheet warm-up, the PPE organizer, and the drafting of their persuasive essay. Interpersonal learners will appreciate the portions of the lesson when the class works together, and I can work with them one-on-one in breakout rooms. Students will have the opportunity to somewhat work together by sharing their responses in the chat or over their mic. Intrapersonal learners will enjoy working alone during the independent work when drafting their essay.

	Classroom Management Issues (optional)
If the students start acting up in the chat or over their mics, I can mute students’ mics or change the chat options to private, so students can only message me to participate.

	Lesson Critique. To be completed following the lesson. Did your students meet the objective(s)? What part of the lesson would you change? Why?

*Denotes Madeline Hunter lesson plan elements.
	
	
	
	
	

	Intern Signature
	
	Cooperating Teacher Signature
	
	Date

McDonald’s Draft (2010). Modified by Kreassig and Gould (2014) for use with student teachers.
Revised August 2015

