Lesson Plan

Instructor: __Natalie Mares________
	Lesson Objective/s: Students will be able to analyze how the theme of magic or mysticism interacts and builds on the predominant culture or lifestyle of the subjects in their short stories. Students will also be able to provide an objective summary of their story to the class through an informal presentation.

	State Standard/s: CC Reading Lit 11-12, 2: Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.

	ELD Standard/s

	Formative Assessment/s: Students will be assessed on their progress and development of understanding through observation and question-answer methods during group work prior to presentations.

	Summative Assessment/s: Summative assessment occurs during the presentation of their short story. Students should include how the theme of magic interacts with the predominant culture in the story. Each group member should contribute to this discussion by either addressing this theme or by summarizing the story to the class.

Topic: ___The Night Circus Unit ____ Subject: _English__

Check box if part of a larger unit: X
Where does the lesson fit in: Begin __ Middle X End __

Duration of Lesson: _50 min_____ Grade_12__

Other adult involved in instruction: (Check appropriate)

Paraeducator ____ co-teacher_______ volunteer _____

Understanding Your Learners through contextual details
(ELLs & ELD levels, IEP/IDP, 504, GATE, Gender, Ethnicity)

	This school is located in a diverse urban community. This particular English and Literature class is composed of 25 senior students, 3 of which are taking this class for the second time and are unmotivated to learn for intrinsic value. The demographics include 10 Caucasian students, 1 Native American student, 2 Indian Students, 5 Asian students, 5 Asian students, 3 African American students, and 4 Hispanic students. Their lexile scores range from a 6th grade to college reading level. There are 11 females and 14 males in the class. They are a chatty and active group that sometimes gets off task. However, they are generally respectful and are capable of more than they believe. There is one student with an IEP for ADHD who receives accommodations listed below and one student with an IEP for dyslexia who also receives accommodations listed below. There are also 3 English Language Learners in the class.

IEP Goals Directions: List students’ goals as they apply to this lesson.
Large Group/Whole Class Instruction – Select 2-4 students for instructional focus.

Small Group / Individualized Instruction (< 5 students)

	Student(s)
	IEP Goal/Objective
(standards based)

	Harriet
	Harriet has been diagnosed with ADHD. She has trouble concentrating in class and needs to move around or engage in some sort of activity regularly. Once we see a trigger behavior, like blinking/rubbing eyes repeatedly, fidgeting, zoning out, foot tapping, wringing hands, putting head down on desk, we have some go-to tasks that Harriet can complete to get out of her desk. We may send her to another classroom with a note for a teacher or the office, or pick up copies, or even just erase the board. We make sure not to put her next to a window or door, so that she is not easily distracted. She has preferential seating and an alternative testing environment with accommodations like extra time. We have a stress ball or a fidget if she is restless. She is not taking medication, so her disability is more apparent.

	Doug
	Doug has been diagnosed with dyslexia. He is on the football team and is worried that his decline in school will affect his eligibility to play. He can read but has trouble retaining the semantics of words and their relation to the bigger meaning of the text. It’s possible that Doug is experiencing a memory deficit, but more likely, he’s struggling with decoding issues. Because of his difficulty in school, he is experiencing trouble remaining motivated and has disengaged from class; his confidence has dwindled. It’s clear that he isn’t experiencing any social deficits because he is able to express his emotions; he tells me how his schoolwork is making him feel and is able to advocate for himself in this way. Research shows that students demonstrating problems in language skills have difficulty understanding how the sounds of speech are represented in letters, as well as, complications in developing sufficient vocabulary and language abilities to quickly connect what they read to their background knowledge. In order to improve Doug’s ability to retain definitions of vocabulary, we will practice key word activities. Linking pictures with the parts of words will help to trigger his memory when he sees certain words. I also plan to speak with his parents so that they can work with him at home as well. I would also like to speak directly with Doug’s reading specialists so that we can all be on the same page in discovering the most effective route in improving his decoding skills. In addition, providing Doug with a graphic organizer may help to improve his metacognition because it will assist him in listening for key information and to recognize relationships between concepts. I will also present information in a variety of ways so that Doug and I will be able to determine what works best for him.

LESSON PLAN & PROCEDURES

	Lesson Elements

	Identify Formative Assessment as it occurs in the lesson
	Time
	What are the students doing?
	What is other adult doing?

	Check

for

Understanding
	Materials

	Lesson Introduction

(connect & build background knowledge)
	1. Begin class by demonstrating a simple card magic trick, such as having a student pull out a card from the deck and then proceeding to guess the correct card.

2. Have students then do a Write, Pair, Share guided by this question:

How is magic portrayed in American culture? American literature? Do you think magic is portrayed or thought of differently in other cultures or countries? If yes, how so or why?
	10 min
	Students are watching the classic magic trick and then reflecting on how American culture and literature usually treats the idea of magic. They will then record their thoughts and also discuss how other cultures may view magic as well. Students will then share their answers with a peer. After the pairs seem to be satisfied with discussion, students will volunteer to share their thoughts on the relation of culture to the portrayal of magic in literature with the class.
	n/a
	
	This lesson will include: - 3 subject notebook

-a writing utensil

-the five multicultural short stories on magic

-deck of cards

	Lesson Body
	
	
	
	
	
	

	Direct Instruction

	1. Split students into groups of five. The five groups should be heterogeneous, with diversity in gender, reading levels, race, backgrounds, etc.

2. Explain that they will have 10 to 12 minutes to read their short stories in their groups. They will use guided reading questions (listed below) to foster critical reading. They will then prepare to answer these guided reading questions in a short presentation (2 min) to the class.

The five stories are:

Group 1: “How Black Became White” (Brazil)

Group 2: “A Magic Paint Brush Princess” (China)

Group 3: “The Bear Prince” (Mexico)

Group 4: “The Girl Who Married a Lion” (North Africa)

Group 5: “The Fish and the Ring” (England)
	3 min
	Students are listening to directions, getting into groups around the room, and receiving their short story.
	
	
	

	Guided Practice

	Write the following guided reading questions on the board for students to follow and then answer in their presentations:

1. What is a short plot summary of your story?

2. What cultural group/ country does it involved?

3. What is the role of magic in the story?

4. How does the culture portray or think of magic? Is it different than the United States’s idea of magic? Refer back to your Write, Pair, Share (MOST IMPORANT QUESTION OF PRESENTATION)

Gives students 10 to 12 minutes to read the story. They should then spend 5 minutes preparing presentations and answering questions.

Walk around room during this group work time to formatively assess through observation and questioning whether they understand the plot of the story and the themes. Encourage students to write down short answers to the questions so they will be prepared for the presentation. If students are struggling, walk through the story with them one question at a time.
	10-12 min

5 min
	In groups, students should be reading their short stories, taking turns reading it aloud. They should keep the guided questions in mind, even taking quick notes.

Students should then discuss in groups who is going to answer what questions in the presentation. EVERYONE MUST SPEAK.
	
	
	

	Independent Practice
	Students will then present their short story to the rest of the class. The presentations should be no more than 2 minutes and should briefly address the 4 guiding questions. The last question is the most important one to answer in the presentation.
For the summative assessment, check to make sure each student contributes verbally to the presentation. The presentation should include the following elements, which were inspired by the guiding questions:

1. A brief summary of story

2. The culture/ country of story

3. The magical/ mystical elements in story

4. The culture’s portrayal of/ interaction with magic and how it is similar or different from America’s portrayal of magic.
	(2 min each)

10 min

+ 2 minutes just in case presentations run over
	The 5 students that are presenting should be standing at the front of the classroom, including the 4 required elements in their presentations. They should be clear and concise, taking no longer than 2 minutes to present. The presenters will then switch to the next group.

The audience (those students not presenting) should be taking brief notes in their 3 subject notebooks on how different cultures represent magic differently (or similarly!). They should be listening respectfully.
	
	
	

	Extended Practice
	Students will then take out a sheet of paper that they will be handing in. Explain that they will answer this question on their exit slip. Write it on the board for them as well:

Exit Slip Question: Even though all of these short stories are from different cultures and different parts of the world, they all have similarities concerning the theme of magic. Discuss these commonalities and why they occur. How does this tie into our unit question: How does literature serve as a vehicle for social change?

	8 min
	Students will be answering the questions and reflecting on the day’s lesson on their exit slip. They should understand how magic interacts with different cultures in literature. They should also be looking back at their notes taken during the presentations to understand the commonalities of literature across cultures.
	
	
	

	Lesson Closing
	1. Collect the exit slips.

2. Inform students that tomorrow’s lesson discusses fortune telling, tarot cards, and voodoo in different cultures.

	2 min
	Students should be filling in their assignment notebook the topic for the lesson the next day. There is no official homework.
	
	
	

	LEVELS OF STUDENT OUTCOMES
Remember the model of instruction, the instructional setting and the students’ needs, goals and objectives.

	 All
	All students will collaborate in groups of 5 to read the short stories and help analyze how the theme of magic interacts with the culture present in their stories. They will all listen to the presentations and reflect on how the lesson tied into the unit question: How does literature serve as a vehicle for social change?

	Some
	Some students will participate actively in the presentations, taking on the role of leader and presenting the information of how magic interacts with culture in short stories, as well as comparing it to magic in American literature. Other students will take on a more passive role of participation in the group and simply present the short summary of their story instead of going into a deeper level of analysis.

	Few
	Few students (Harriet and Doug) will receive their short stories beforehand, so they can concentrate and read it on their own time. Harriet will be given the role of primary presenter, so that she can move around the classroom and always have an active role. Doug will type notes on a computer with a special font that distinguishes letters better, instead of writing them out.

· Attach Classroom Profile (Highlight students in lesson for instructional focus
Revised 7/29/2011

