	Teacher: 	Mary Kate Bueltmann 	Room #: 	 	Lesson # in unit: 			Topic: Etymology

	Lesson Objective and Assessment of the objective
By the end of the workshop, student will be able to:
Identify and give meaning to prefixes and suffixes in Lesson 13 and previous Lessons.

	Supporting Diverse Learners

	Method(s) for Instruction

[bookmark: Check63]|_|Class/Group Discussion
|_| Cooperative Learning
|_| Small Group
|_| Guided Practice
|_| Lab
|_| Lecture or Direct Instruction
|_| Question/Answer
|_| Learning Stations
[bookmark: Check62]|_| Readers/Writers Workshop
	
|_| Teacher Modeling/Demo.
|_| Journal writing
|_| Role Play
|_| Hands-on
|_| Inquiry Learning
|_| Game
|_| Simulation/Role Playing
|_| Independent Learning
|_| Other      

	Use of Materials

|_| Teacher’s Manual pg #
|_| Student Text pg #      
[bookmark: Check52][bookmark: Text28]|_| Picture Books     
|_| Handouts:
|_| Manipulative:
|_| Related Equipment:      
|_| Other:
|_| Adapted materials
	Use of Technology

|_| Cell Phone
|_| PollEverywhere.co
|_| CPS Clickers
|_| Elmo Document Camera
|_| Software      
|_| Student Computers
|_| Video Clips/DVD
|_| Website
[bookmark: Check51][bookmark: Text32]|_| Web 2.0 tool      
|_| Other      

	Strategies/Activities Selected:
Bluff it!

	Lesson Agenda
Warm up: How will you support students in accessing prior knowledge, personal, real world and/or cultural connections?
To warm up students will work at their tables in groups of 4 to review previous sections of the book and look at the current section. Grouping students together will allow the students who grasp the concepts faster to scaffold their peers and clear up any confusion they might have.
Transitioning and Stating Objectives: Before students begin reviewing on their own, I will explain to them that we are going to play a game to review the content they have learned. This way they will know what they are studying for and how they will be accountable for it.
Transition to Instruction: What support strategies will you use to scaffold students learning so they meet or exceed targeted?
I will explain the rules of the game to the students and they will get into two teams.
Transition Guided Practice: In this game, two teams compete against each other to earn points. The teacher asks Team A a question (ex: who can tell me the meaning of the base –serv?). If the students in Team A know the answer they stand up and the amount of points they get will be the number of students who stand up. Students who don’t know the answer can stand up too and bluff, but the teacher gets to pick anyone he/she wants to answer the question. So, if a student is bluffing and they get picked, then Team B gets a chance to answer for the points that Team A would have gotten and their own points. If Team A gets the answer right then they get the points and Team B gets a new question.
This game is a supportive game for students because they can choose whether or not they want to be called on by either standing up or not. In this way the game is non-confrontational. If a student doesn’t know or doesn’t want to speak out in class they don’t have to stand up. The game also encourages students to take risks. If the student thinks he/she might know the answer chances are he/she will risk it and stand up. If he/she gets called on, he/she will be forced to use his prior knowledge to take a guess. The game is also good for scaffolding because the student who doesn’t know will still hear the answer from one of his/her teammates who does know the answer.
Transition to Independent Practice and Conferencing:
Transition to Wrap up/Closing: How will you engage students in self-assessment and/or reflection on key concepts?
Once we finish playing a few rounds of the game, students will work independently on Lesson 13.

	

	[bookmark: Text27]Daily Assessment How do you know your students met your lesson objective(s) and to what extent?     
[bookmark: Check45]|_| knowledge
[bookmark: Check46]|_| comprehension
[bookmark: Check47]|_| application
[bookmark: Check48]|_| analysis
[bookmark: Check49]|_| synthesis
[bookmark: Check50]|_| evaluation

	Formative:
|_| Class discussion
|_| CPS clickers
|_| Email teacher
|_| Entrance/Exit slip
|_| Teacher Observe
|_| Listened to conversations
|_| Quiz
|_| Thumbs up, neutral, or down
|_| Homework check
|_| Video quiz
|_| Voting
|_| Whiteboard Check
|_| Other
	Summative:
|_| Test
|_| Project
|_| Report
|_| Presentation
|_| Final Exam
|_| Other      

	Additional Teacher Preparation:
Copy: Locate:

	Reflection: This lesson was alright, but it got a little out of control. I think I needed to flesh out the rules a little more because there were points in the lesson where I was making up rules as I went along. The students sensed this and used that weakness as a chance to take advantage and cheat in the game. It was my first time teaching high schoolers, and it was also homecoming and there were shortened periods, so a game was probably not the best idea. Once we got into it, the game went pretty well, but I was nervous about putting groups into teams, so I let them do it and one side had more people than the other, which makes the game unfair. This caused an uproar. I also just didn’t flesh out subtleties like after a team steals, is it their turn again? These are things I should have considered before teaching this lesson.

[

S

015 o e s e et o et

e e L S
Kt o, ot i v et s i e et
o S we i ey et et T e e e s

o e e st by oo it e s
s e i o e s a0 s . 1 el o e
i et e e e s e, T o e e e e e et

