Lesson Plan: 10/3/2011

Objectives: By the end of class today, students will:
· Begin to develop prediction skills using texts read in class
· Be able to work collaboratively in small and large group settings 
· Be able to reflect back on what was read through summary of information


Materials needed: 
· Photocopies for the entire class of: “The Adopted Son” by Guy de Maupassant; Anticipation Guide for reading 
· Wordle text via wordle.com 
 	

Activities:

Introduction (5 minutes)
· Hand out Anticipation Guide to each student
· Display Wordle on projector
· Ask students to make predictions for the text based on most obvious words to them, and write down prediction on Anticipation Guide

“The Adopted Son” Short Story (20 minutes)
· Hand out a copy of the story to each student
· Explain reading up until the marked stopping points in the text
· At each stopping point, students will check previous predictions made with 4-5 group members at table.
· They will also formulate new predictions for the next section based on what they read. 
· Ask students to flip papers over once they are done reading, so that it is known to transition to Large Group discussion.

Large Group Discussion (10 minutes)
· Ask a student to summarize the text as a whole, making sure that each student understands the story by asking them to raise their hands if they still have questions. 
· Discuss predictions, focusing on: what was shocking, how correct students were, and how their predictions were confirmed or denied. 
· Discuss what the text meant to students, drawing on textual evidence and predictions made. 

Wrap up (5 minutes)
· Talk about how students can make predictions to help them analyze texts
· Explain how breaking the text into sections can help students recognize and grasp concepts of themes and key ideas. They can use this skill to help make reading easier. 
· Tell how analyzing text in small pieces can help with the larger comprehension of the text as a whole. 

Assessment of lesson plan goals:
· Assess student’s prediction skills by collecting Anticipation guide for credit, and checking that students were making the required number of predictions throughout the text. 
· Assess collaboration of group members by monitoring discussion, making sure that all members participated equally in small discussions, and no on monopolizes conversation in large and small groups. 
· Assess reflection skills by having students periodically summarize what had been read to individual teacher while working in small groups, also through large group wrap-up. 

Lesson Plan 10/3/2011

Objectves: By th nd fclssoday, st wil:
© Bt ok oyl e o g
e etk whst o s g oy

Materiasneeded:
e bt Tt s oy e

Actvites:

aroducton s

T i ke e i et

o oy s
e e e e B sy 1
D s g vt v bt s st
e e

Wrapap i)
e FRE———————


