
	Teacher Education Lesson Plan Template

	Teacher: Mrs. Kelsey Hayes
	Date: Thursday, February 18, 2021

	Title of Lesson: What Could Be Better?
	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 draft up their persuasive essay.

· TSW learn how to edit and revise.

	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 MadLibs Activity - https://docs.google.com/document/d/1IpNsKDoHoEWQsXdDlb0GDGlvDDT8DPZGxAh5JAwdvr4/edit?usp=sharing

· https://www.youtube.com/watch?v=BvHKKJEKrPE&ab_channel=AIWCamp - What Could be better? video (stop at 1:57)

· Revising & Editing Worksheet - https://docs.google.com/document/d/1Y2TPUzAIN6yKyaCEy9X5j-EDBCYgUVKr8PYUyPT9LlE/edit?usp=sharing

· Black History Month Revising & Editing Answers - https://docs.google.com/document/d/1oTO9hXOSUkveNAemT88OKu2Yu4yaGopehnkmcvD5-7k/edit?usp=sharing

· Super Bowl Revising & Editing Answers - https://docs.google.com/document/d/18Wl9IS_VdYAeC8-2wGD3IV2FuLCT74WG-IhnPXaviW4/edit?usp=sharing
· Comma Rule #6 Video – https://www.loom.com/share/1413483ce091456dac42972fa2344050?sharedAppSource=personal_library
· Comma Rule #6 Practice – https://docs.google.com/document/d/1-nUz6URZxZcxRtCo2jNdwozWol-V6FQx75ayjuwkmKU/edit?usp=sharing
· Drafting Your Essay Assignment (English 8 Persuasive Essay from Tues.) - https://docs.google.com/document/d/165FtpiDm4iAOj86Xa2Wk5Dj61Itb5TCKWeVsDSo7ug4/edit?usp=sharing

	High Yield Instructional Strategies Used (Marzano, 2001)

Check if Used

Strategy

Return

X
Identifying Similarities & Differences

45%

X
Summarizing & Note Taking

34%

X
Reinforcing Efforts & Providing Recognition

29%

X
Homework & Practice

28%

X
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

	15-20 mins.
	*Anticipatory Set
Warm-Up: Vacations Editing MadLibs
TSW complete the MadLibs in today’s Schoology folder. It will ask them to do the MadLibs like a typical MadLibs, but then TSW go back and change the words to help the story make sense.

TTW have a couple students share their original messed up versions and edited versions of the MadLibs. If students do not want to share, TTW share her own example.

“Why do you think we did this activity? Today, we will be learning about revising and editing; in essence, we are learning how to make our writing better.”

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

· I can draft up their persuasive essay.
· I can edit and revise.

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.

	8-10 mins.
	*Instructional Input or Procedure
· “Have you ever heard of the terms editing and revising? What do they mean and if you do not know what they mean, what do you think they mean?”

· “We are going to watch a video, and it will tell you about revising; write down a definition for revising based on this vid.”

· https://www.youtube.com/watch?v=BvHKKJEKrPE&ab_channel=AIWCamp - What Could be better? (stop at 1:57)

· “Revising is asking what could be better. Revising involves removing and adding sentences, revising structure, changing word choice - improving the writing overall. Editing is grammar, usage, and mechanics - more minor fixes.”

	10 mins.
	*Modeling

· COPS and ARMS checklist/organizer slide 32 Writer’s Notebook - (https://docs.google.com/document/d/1A1gk6alz6ZlCeFh9Vxdzp-b0LccRxtBUevS2Ichw7H8/edit) [TTW explain how it is used and encourage students to use when editing and revising their papers]

· Black History Month Sample to Edit/Revise - TTW do for class and explain as she goes through (PRINT answer sheet & COPS and ARMS checklist) [https://docs.google.com/document/d/1oTO9hXOSUkveNAemT88OKu2Yu4yaGopehnkmcvD5-7k/edit?usp=sharing]

· TSW edit & revise in the “Revising & Editing Worksheet” as the teacher models the Black History Month example for the class and thinks aloud through editing and revising process.

	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.

	5 mins.

	*Guided Practice

· Super Bowl EveryDay Edits/Revise worksheet on Schoology (PRINT answer sheet) [https://docs.google.com/document/d/18Wl9IS_VdYAeC8-2wGD3IV2FuLCT74WG-IhnPXaviW4/edit?usp=sharing]

· TTW ask students to make edits and revisions, and they will complete it together on the “Revising & Editing Worksheet” in today’s folder.

	25 – 30 mins.
	*Independent Practice
TSW finish their PPE graphic organizer. Then, they will 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 introductory paragraph and first body paragraph. Today, you will want to work on finishing up your rough draft. If you finish before the class ends, you will need to start editing and revising your first draft using the COPS and ARMS checklist discussed in class and provided in your Writer’s Notebook.”

	0 added mins.
	Assessment

TSW submit their rough draft as a grade in the English 8 Persuasive Essay spot in the Schoology folder for Week 3 and continue adding on to that same doc.

	10 mins.
	*Closure
Comma rule 5/writer’s notebook
TTW review comma rule #5 with students and allow them to ask any questions about this rule or the practice they completed for homework.

Homework:

1. Comma rule #6 video, Writer’s notebook notes, & comma rule 6 practice

	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 and the following class to check for understanding. TSW submit their PPE graphic organizers, so the teacher can provide feedback. 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, graphic organizer, and the “What Could Be Better?” revising YouTube video. Kinesthetic learners will benefit from the MadLibs activity, notes, and the PPE graphic organizer. Interpersonal learners will appreciate the portions of the lesson when the class works together. 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 finishing the PPE organizer, drafting their essay, and completing the comma rule practice.

	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

