	Teacher: 	Mary Kate Bueltmann 	Room #: 	 	Lesson # in unit: 2		Topic: English 9

	Lesson Objective and Assessment of the objective
By the end of the workshop, student will be able to:
Demonstrate knowledge of Miss B’s teaching philosophy and syllabus by creating a list of rules that will become a classroom contract for the rest of the year.
Cite evidence to back up their claims about Miss B’s teaching philosophy.

	Supporting Diverse Learners
Diverse learners will be paired homogenously so that they can discuss the ideas in the syllabus in their native language and work together to translate it into English. Students with learning disabilities will be grouped with high functioning students who can scaffold them to the appropriate level.

	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: Anticipation Guide
|_| 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:
Anticipation guide, small group to large group discussion.

	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 receive an anticipation guide that will ask them about their own philosophy on rule making and following. This will peak the students interest because adolescents are often motivated by a thirst for justice. It will also get them thinking about rules, which is what we will be talking about in class today.
Transitioning and Stating Objectives: When the students have finished their anticipation guides, I will ask a few of them to share and we will talk about how there are a lot of different ways to enforce justice and it is important to have your own views about it so you don’t get taken advantage of. I will tell them that today we are going to be going over the syllabus for the class and then we will create a set of classroom rules specific for them that they will sign and I will keep so if anyone violates that rule we can go back to the contract and make sure it’s fair.
Transition to Instruction: What support strategies will you use to scaffold students learning so they meet or exceed targeted?
Students will receive a copy of my syllabus and they will be encouraged to take notes because after we go over the syllabus they will be creating rules that fit with both my philosophy of teaching and their philosophies of learning, and they will have to prove that it fits by citing specific passages of the syllabus. This way, the students know what is expected of them and they know what to look for while listening to me go over the text.
Transition Guided Practice: This part will be mostly direct instruction because I will need to go over each part of the syllabus so students know what is expected of them. In the beginning of my lecture I will point out parts that they could make a rule out of. This will model for them what they are supposed to be doing in their notes/as a group.

Transition to Independent Practice and Conferencing: Once I finish talking about the syllabus, students will get into groups of 3 or 4 and make a set of rules for the classroom. I will also have them cite the part of the syllabus they are using to make that rule. This will get students ready for when they have to cite evidence from stories and also prove that the rules they are making fit with my syllabus.
Transition to Wrap up/Closing: How will you engage students in self-assessment and/or reflection on key concepts?
When the students have finished working as a group they will each share their rules with the class and then I will write them on the board, excluding the doubles. When we have done that I will say I think these rules are fair, do you guys? and they will say yes hopefully because they made the rules, but if not we will tweak them, and then I will type them up and have them to sign for next class. Having students take part in making rules and agreeing to them gives them power and sets up a “power with” dynamic rather than a “power over”. Also, having these rules written out and displayed in class is a constant reminder for students, and also reminds them that they agreed and helped create these rules.

	

	[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: Anticipation guide

	Reflection:

Laws and Rules Anticipation Guide
	What do you think the underlying purposes of laws and Rules are. Mark agree (A) or disagree (D) in the blank next to the statements. Feel free to note your reasoning under each statement. There are no “right” answers.

_____ Laws are designed to regulate individual behavior so that individual actions don’t negatively impact the community.

_____ If there were no laws, people would be more likely to be “bad” or do harmful things to others.

_____ Laws establish a common expectation of acceptable actions so that everyone can participate in the community.

_____ Laws are restrictive because they limit an individual’s freedom to do as they please.

_____ Laws are contracts where people give up some of their freedom in order to feel safe.

_____ People who break serious laws should be punished to the fullest extent.

_____ Citizens should have a voice in making and eliminating laws

_____ If a person breaks a serious law, the consequence should rehabilitate the person in order to help them, and to ensure the betterment of the community.

_____ Maintaining the common good is more important than maintaining an individuals rights.

o ot A

e e e o et s g o

Do s il e ey ey o s e b e v
A e L S S S

==
[A ———————
e

g g TRkt o ot s S Sh iy

g S O 1 s e i e, 4 e of
s e o o e o v s e

A P ———

s v o o bty v b g s s B s
i ey i S ko o e Py o it Pt
by v v o s, B e . Tt e s e <
ot e ey ok e A oo e e

S T —
e b ¥ o o et o s 1y
eyl T o ey e S s

