Individual Lesson Plan Template for Multi-Genre Unit

	Teacher: Dr. Smith
	Date(s): Day of Multi-Genre Unit

	Grade Level or Course: English 8
	Topic of Lesson: American Dream Multi-genre Project

	STAGE 1: Desired Results - What will students be learning in the unit?
While this unit—like all good units—addresses standards from the SOL reading, writing, research, and communication domains, we will only deal with the ones directly connected to writing to improve elaboration & tone in these lesson plans.

	SOL/Curriculum Framework. Indicate the main SOL; the a, b, c level; and the Essential Understandings, Knowledge, Skills, and Processes in the SOL Curriculum Framework (CF). Plan for a challenging cognitive level, such as apply, analyze, or create.
	8.7 The student will write in a variety of forms to include narrative, expository, persuasive, and reflective, with an emphasis on expository and persuasive writing.
 B.Choose intended audience and purpose.
 	J.Organize information to provide elaboration.
 K.Develop and modify the tone, and voice to fit the audience and purpose.
 L.Revise writing for word choice
Essential Understandings
All students should
· understand that writing should be purposefully crafted, with attention to deliberate word choice, precise information, and vocabulary
· understand that vocabulary and tone must be selected with awareness of audience and purpose
· understand that effective writing has been elaborated
· understand that good writing has been improved through revision
Essential Knowledge, Skills, and Processes
 To be successful with this standard, students are expected to
· apply the elements of composing
· use written expression to explain, analyze, or summarize a topic with attention to
o purpose and audience
o voice
o tone
o coherent selection of information and details
o embedded phrases and clauses that clarify meaning
o vivid and precise vocabulary
· apply revising procedures, including vivid vocabulary
· elaborate the central idea, providing sustained unity throughout the writing
· choose language that expresses ideas precisely and concisely

	Essential Question. Essential questions help guide the unit, promote conceptual thinking, and add coherence to a series of lessons. They help make sense of seemingly isolated facts.
	What strategies can I use to persuade readers to feel the way I want them to?

	Bloom Verbs. List exactly what you expect students to know and be able to do as a result of this lesson.
	· explain tone
· explain strategies used to develop a specific tone and overall effect
· identify audience for a written work
· identify tone in a written work
· evaluate effectiveness of tone in a written work
· create a specific identified tone using by selecting specific details
· choose language that expresses ideas precisely and clearly
· revise writing to add vivid vocabulary and to remove elaboration that does not contribute to the intended tone and overall effect

	Authentic Applications. How can people use the skills in the real world?
	· When writing, give detailed explanation as to what they are trying to communicate and effectively convince readers
· Can convey an overall feeling/emotion without having to explicitly write out what the reader should be feeling
· Will be able to clearly express tone through different forms of media both in and out of an educational setting
· Help communications skills by effectively using tone and elaboration

	STAGE 2: Assessment Evidence - What is evidence of mastery for the unit & for the day’s lesson?

	Unit Summative Assessment. Start with the end in mind! What will students need to do to prove they have mastered unit objectives?
	Students will create a multi-genre project that allows them to practice, employ, and demonstrate specific writing skills and content knowledge.

	Daily Formative Assessment. Plan a < 5 min. assessment that shows concretely what students mastered today. Ex: Exit card, short quiz, seatwork/practice sheet collected, written response to a prompt, oral responses. Include the complete assessment in materials.
	At the end of the class period, students will answer a final, daily question which will be turned in and is not graded, simply used as a tool for the teacher to make sure that students are on track. For what we do today, the question would be “How have you used tone in your project so far? Is there a specific tone that you want to use in order to convey your time period?”

	Key Vocabulary. Look in the Curriculum Framework and other resources. Include everything!
	Purpose, audience, central idea, controlling idea, voice, tone, elaboration, figurative language, summarization, analyzation

	Possible Misconceptions or Learning Gaps. Look at the texts, and complete the tasks yourself. What might be hardest for students to grasp?
	3ff* Misunderstanding directions, falling behind on research, staying on task (since most of this is a group project)

	Differentiation. Some ideas: flexible grouping, tiered instruction, interest-based activities, varied products, task cards, personal agendas, graphic organizers
	· Interest-based activities
· Varied products
· Group diversity
· Group-made, personal agendas

	STAGE 3: Lesson Plans - What strategies and activities do you plan to use in the day’s lesson?

	One-sentence Lesson Plan.
	Students will be able to apply their knowledge of tone and elaboration by describing their chosen topic fully and comprehensively using their multimedia project so that they are able to develop the skills necessary to present information in different formats.

	Student Learning Target(s).
	· I can. . . . compose a piece of writing using elaboration effectively and clearly to illustrate my points.
· I can. . . . develop tone in a piece of multi-genre writing to establish a feeling.

	Intro/Motivational Device. Activate prior knowledge, get students thinking & excited about the day’s lesson; < 5 mins.
	Journal entry designed to make the students think about their decades and use any prior knowledge they might have about their time period to think up any questions they might have.

	Teaching & Learning Activities.
Model skills, using the “to, with, by” method. Include examples, guided practice, discussion ques., independent activities. If you use a PPT, refer to slide # with examples. Can a sub follow it?
	The ‘to’ in our lesson is the modelled journal entry. The ‘with’ would be both the guided discussion about the present day American Dream and the group brainstorming. The ‘by’ would be the self-study the students have been assigned for homework, taking notes and watching a video about their specific decade.

	Closure. Review what students learned or should have learned. Recognize gaps and allow them to help you plan for the next lesson(s). Connect to future learning. < 5 mins.
	By the end of the class period, students should be on track to work on developing tone and elaboration based on what they have seen, which will help them apply it to their project. In the future, we should focus on more specific methods to go about doing this.

	Homework Assignment.
	https://www.youtube.com/watch?v=dssfiPirT2U&list=PLvGgZ5v2o_N8dDogxreL2-NbnfKHgHxqY
This is a series on YouTube about American history through the decades. Please watch your decade’s video at home for homework tonight and take notes about important events.

	Technology Use: Laptops

	[bookmark: _gjdgxs]Resources Used to Create Lesson and Materials
[bookmark: _g6f1v8tx3v18]
McDonnell, John F. “The Century: America's Time - The Beginning: Seeds of Change.” YouTube, YouTube, 28 Dec. 2013, www.youtube.com/watch?v=dssfiPirT2U&list=PLvGgZ5v2o_N8dDogxreL2-NbnfKHgHxqY.

Rosenberg, Jennifer. “By the Decade: A 20th-Century Timeline.” Thoughtco., Thoughtco, www.thoughtco.com/20th-century-timelines-1779957.

Tutankhamun Timeline, www.datesandevents.org/events-timelines/14-american-history-timeline.htm.

“United States Profile - Timeline.” BBC News, BBC, 8 Nov. 2018, www.bbc.com/news/world-us-canada-16759233.

“World Digital Library.” WDL RSS, Detroit Publishing Company, www.wdl.org/en/sets/us-history/timeline/#51.

YoTubeModerator. “Obama on the American Dream.” YouTube, YouTube, 27 Mar. 2008, www.youtube.com/watch?v=U6GjNFvLk2M.

	Materials:
Powerpoint: https://docs.google.com/presentation/d/11_DFjHq2HSiKCOV_xSMNINO0VRwuoxdfpC5AR6fLP9U/edit?usp=sharing

Overall Plan for the 479 M-G Unit
Day 1: Introduce MG project, connect to prior learning (American Dream reading)
Day 2: Using the RAFT Strategy to create different genres
Day 3: Creating a Routine for the M-G Writing Process (Chap 4)
Day 4: Collaboration Training; Selecting Genres & Working in a Group (Chap 7)
Day 5: Mentor Texts for Pre-writing (Chap 3)

Day 6: Conference Training (Chap 8)
Day 7: Composing & Conferences
Day 8: Writing Craft Lesson—what topic? (Chap 5)
Day 9: Composing & Conferences
Day 10: Composing & Conferences

Day 11: Composing & Conferences
Day 12: Revision Training (Chap 6)
Day 13: Composing & Conferences
Day 14: Final Revision & Editing
Day 15: Presenting M-G Projects on public library website and sending to American Evolution Contest

Lesson Plan Rubric
Evaluate your lesson plan using the rubric below.
	STAGE 1: Desired Results ~ What will students be learning in the unit?

	Elements
	Exemplary (4)
	Proficient (2-3)
	Unsatisfactory (0-1)
	Points 10

	SOL & CF
	Relevant standards are listed by number and letter and have a direct correlation to objectives; includes relevant Essential U, K, S & P from the CF
	Relevant standards listed by number and letter; most CF material is relevant and included
	Relevant standards are listed by number and letter; CF material not included or relevant
	

4 x 1 = 4/4

	Essential Ques.
	Includes 1 essential question that guides the unit, engages students, and adds coherence to the unit
	Includes 1 essential question that engages students, but may not both guide and add coherence to the unit
	Did not remove the instructions or various questions
	
3 x .25 = .75/1

	Bloom Verbs
	Lists all Bloom verbs relevant to understanding and using reading strategies; all are observable; includes upper level verbs
	Lists all Bloom verbs relevant to understanding and using reading strategies; most are observable
	Bloom verbs are not included or are not observable or relevant
	

4 x 1 = 4 /4

	Authentic Application
	Lists ways students can use skills in the real world
	Lists applications connected to school
	Does not list real world applications
	4 x .25 = 1 /1

	STAGE 2: Assessment Evidence ~ What is evidence of mastery for the unit & for the day’s lesson?

	Elements
	Exemplary (4)
	Proficient (2-3)
	Unsatisfactory (0-1)
	Points 12

	Unit Summative Assessment
	Summative assessment is described in detail and aligned with specific objectives
	Summative assessment is not aligned with objectives
	No summative assessment

	4 x 0 = 0/0
On template

	Daily Formative Assessment
	Formative assessment is described in detail and aligned with specific objectives
	Formative assessment is not described in detail; aligned with objectives
	None included or not aligned with objectives
	4 x 1 = 4/4

	Key Vocabulary
	Includes all important terms that students need to know
	Includes most important terms students need to know
	Does not include important, relevant terms
	2.5x 1 = 2.5/4

	Possible Misconceptions or Learning Gaps
	Lists important concepts or skills that might confuse students and important possible gaps in knowledge to address; Stage 2 addresses these concerns
	Lists concepts or skills that might confuse students and possible gaps in knowledge to address; Stage 2 does not address these concerns
	Does not include important learning gaps or misconceptions
	3 x 1 = 3/4

	Differentiation
	Based on context of the learners; strategies are specific, appropriate for diverse learners, and based on current research
	Generalized statements of the learners; strategies are appropriate for diverse learners
	None listed or strategies may only support one type of diverse learner
	

 4 x 0 = 0/0
On template

	STAGE 3: Learning Plans ~ What strategies and activities do you plan to use in the day’s lesson?

	Elements
	Exemplary (4)
	Proficient (2-3)
	Unsatisfactory (0-1)
	Points 38

	One-sentence Lesson Plan
	Lesson-specific; performance-based; includes appropriate behavior, condition, and criteria
	Lesson-specific; performance-based; some behavior, condition, or criteria may be inappropriate or missing
	Not specific; not performance-based; many elements are missing.
	
3 x = 3/4

	Student Learning Target(s)
	Uses observable Bloom verbs; includes all skills addressed in day’s lesson; relevant products
	Uses Bloom verbs; includes most skills addressed in day’s lesson; relevant products
	Verbs not observable, complete, and/or accurate; no products
	4 x 1 = 4 /4

	Intro/
Motivational Device
	Device specifically described; appropriate for the purpose of the lesson; links to students’ needs, prior/future learning, and/or authentic applications
	Device is indicated and appropriate but not thoroughly described; links to students’ needs and/or prior/future learning.
	Intro/motivational device is missing.

	
4 x .5 = 2/2

	Teaching & Learning Activities

	All elements are included; usable by substitute teacher; includes discussion questions; learning activities support objectives and progress in a logical order; all clearly labeled
	One or two elements missing; usable by substitute teacher; includes discussion questions; learning activities support objectives and progress in logical order; some labels
	A list only; unusable by substitute teacher; no questions; activities do not support objectives or lack logical order
	
4x 3 = 12/12

	Closure
	Explains how lesson will be reviewed; connects to the day’s objectives and future learning and/or student needs
	Explains how lesson will be reviewed; may not connects to the day’s objectives or future learning and/or needs
	No closure or does not connect to future learning or needs
	4 x .5 = 2/2

	Homework
	Includes homework appropriate in language and length for grade; reviews the day’s topics; connects to next day’s work
	Includes homework that reviews the day’s topics; connects to next day’s work
	No evidence of a homework assignment or does not connect to work
	
4 x 0 = 0/0
On template

	Technology

	Technology integrated into the lesson; appropriate for learners and objectives
	Uses technology, but not appropriate for learners and/or objectives
	Minimal or no use of technology, weak connection to lesson
	

4 x .5 = 2/2

	Resources
	List is complete; follows MLA style
	List is complete; may be problems with MLA style
	No list
	4 x 1 = 4/4

	Materials

	Content of all materials is accurate, appropriate, and effective for objectives; progress in a logical order; samples provided; directions clear
	All materials accurate, appropriate, and effective for objectives; progress in a logical order; samples may be lacking or directions may be unclear
	Materials inaccurate; do not support objectives; lack logic; no samples; unclear directions
	

3x 1 = 3 /4

	Rubric & Editing
	Accurately completed this rubric, showing understanding of the rubric; mechanics and usage are edited to professional standards
	Completed parts of this rubric; all parts may not be accurate; mechanics and usage are edited
	Did not complete rubric; mechanics and usage may not be edited
	
4x 1 = 4/4

			Total: 55.25/60

	Another 40 points will come from pre-writing, collaboration, and process activities

Comments

English Education @ Longwood Adapted from Richmond Public Schools and McTighe & Wiggins’s UBD model

