Name: BuglassRCHS/CMS Lesson Plans for the week of Sept. 29, 2014

	
	10th Grade Lit.Multi-Cult Lit; Content Support: ELA, Biology
	Lesson: Reading, Literature, Vocabulary, and Grammar Focus
	Learning Format/Technology
	Assessment/Check for Understanding

	Monday 3rd -5th – 7th period
	Standard:
English Language Proficiency Standard 1: English language learners
communicate for Social and Instructional purposes within the
school setting.
• English Language Proficiency Standard 2: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Language Arts.
• English Language Proficiency Standard 3: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Mathematics.
• English Language Proficiency Standard 4: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Science.
• English Language Proficiency Standard 5: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Social Studies.
Essential Question: What is the purpose of communication?
Where do words or phrases come from?
How does word choice affect meaning?
Enduring Understanding:
People communicate through words.
	Opening: 5-10 minutes:
DLP – edit spelling, grammar, and syntax errors of two sentences, analogies, vocabulary activity
Work Period: 45/90 minutes:
1. Students will:
3nd period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic-ESOL_Heinle Readers: Aesop’s Fables. Vocabulary and Comprehension questions about stories. Writing: create autobiography on PPP. Discuss stories and compare and contrast two stories_oral discussion
4th period- Rosetta Stone, Grammar and Language activity, reading: Christmas Carol,
Vocabulary: Literary Terms: and chapter vocab: Christmas Carol, Essay writing, peer editing, finish last 20 minutes of film. Comprehension summative test of CC.
5th period- Rosetta Stone, Visions A, Oxford leveled reader”_____”
Chapter Cells Biology: McDougal Littell-Concept Map 1, 2, Vocabulary development 1-26 words, Practice Hang Ten interactive game. USATESTPREP practice quiz, Vocabulary of Cells. Look up new cells vocabulary.
6th period- 9th grade lit support: DLP, Analogies, Odyssey Graphic Novel, create a PPP Biograph of Odysseus. History behind story notes. Reading and discussing both original novel and graphic novel and film.
7th period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic collection for science and social studies content language. Water, Bodies of Water, Quiz, vocabulary matching for water unit, Water cycle interactive cut out create.
Closing:
2. 5-10 minutes: Review summarization questions, vocabulary, and complete activity review of lesson topic

	Whole Group

Cooperative Group

Flexible Group

Collaborative Pair

Centers/Stations

Technology Use:Computers, PowerPoint, SAS, Rosetta Stone, Randall’s Cyper Listening Lab,
Teacher: X

Student: X
	Student Conferencing

Performance Task

Project

Class Presentation

Test

Quiz

Homework

Ticket Out The Door

CPS Response

	Tuesday-4th -6th – 7thperiod
	Standard:
English Language Proficiency Standard 1: English language learners
communicate for Social and Instructional purposes within the
school setting.
• English Language Proficiency Standard 2: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Language Arts.
• English Language Proficiency Standard 3: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Mathematics.
• English Language Proficiency Standard 4: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Science.
• English Language Proficiency Standard 5: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Social Studies.
Essential Question: What is the purpose of communication?
Where do words or phrases come from?
How does word choice affect meaning?
Enduring Understanding:
People communicate through words.
	Opening: 5-10 minutes:
DLP – edit spelling, grammar, and syntax errors of two sentences, analogies, vocabulary activity
Work Period: 45/90 minutes:
3. Students will:
3nd period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic-ESOL_Heinle Readers: Aesop’s Fables. Vocabulary and Comprehension questions about stories. Writing: create autobiography on PPP. Discuss stories and compare and contrast two stories_oral discussion
4th period- Rosetta Stone, Grammar and Language activity, reading: Christmas Carol,
Vocabulary: Literary Terms: and chapter vocab: Christmas Carol, Essay writing, peer editing, finish last 20 minutes of film. Comprehension summative test of CC.
5th period- Rosetta Stone, Visions A, Oxford leveled reader”_____”
Chapter Cells Biology: McDougal Littell-Concept Map 1, 2, Vocabulary development 1-26 words, Practice Hang Ten interactive game. USATESTPREP practice quiz, Vocabulary of Cells. Look up new cells vocabulary.
6th period- 9th grade lit support: DLP, Analogies, Odyssey Graphic Novel, create a PPP Biograph of Odysseus. History behind story notes. Reading and discussing both original novel and graphic novel and film.
7th period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic collection for science and social studies content language. Water, Bodies of Water, Quiz, vocabulary matching for water unit, Water cycle interactive cut out create.
Closing:
4. 5-10 minutes: Review summarization questions, vocabulary, and complete activity review of lesson topic

	Whole Group

Cooperative Group

Flexible Group

Collaborative Pair

Centers/Stations

Technology Use:
Teacher:

Student:
	Student Conferencing

Performance Task

Project

Class Presentation

Test

Quiz

Homework

Ticket Out The Door

CPS Response

	Wednesday 3rd -5th– 7thperiod
	Standard:
English Language Proficiency Standard 1: English language learners
communicate for Social and Instructional purposes within the
school setting.
• English Language Proficiency Standard 2: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Language Arts.
• English Language Proficiency Standard 3: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Mathematics.
• English Language Proficiency Standard 4: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Science.
• English Language Proficiency Standard 5: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Social Studies.
Essential Question: What is the purpose of communication?
Where do words or phrases come from?
How does word choice affect meaning?
Enduring Understanding:
People communicate through words.
	Opening: 5-10 minutes:
DLP – edit spelling, grammar, and syntax errors of two sentences, analogies, vocabulary activity
Work Period: 45/90 minutes:
5. Students will:
3nd period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic-ESOL_Heinle Readers: Aesop’s Fables. Vocabulary and Comprehension questions about stories. Writing: create autobiography on PPP. Discuss stories and compare and contrast two stories_oral discussion
4th period- Rosetta Stone, Grammar and Language activity, reading: Christmas Carol,
Vocabulary: Literary Terms: and chapter vocab: Christmas Carol, Essay writing, peer editing, finish last 20 minutes of film. Comprehension summative test of CC.
5th period- Rosetta Stone, Visions A, Oxford leveled reader”_____”
Chapter Cells Biology: McDougal Littell-Concept Map 1, 2, Vocabulary development 1-26 words, Practice Hang Ten interactive game. USATESTPREP practice quiz, Vocabulary of Cells. Look up new cells vocabulary.
6th period- 9th grade lit support: DLP, Analogies, Odyssey Graphic Novel, create a PPP Biograph of Odysseus. History behind story notes. Reading and discussing both original novel and graphic novel and film.
7th period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic collection for science and social studies content language. Water, Bodies of Water, Quiz, vocabulary matching for water unit, Water cycle interactive cut out create.
Closing:
6. 5-10 minutes: Review summarization questions, vocabulary, and complete activity review of lesson topic

	Whole Group

Cooperative Group

Flexible Group

Collaborative Pair

Centers/Stations

Technology Use:
Teacher:

Student:
	Student Conferencing

Performance Task

Project

Class Presentation

Test

Quiz

Homework

Ticket Out The Door

CPS Response

	Thursday -4th -6th – 7thperiod
	Standard:
English Language Proficiency Standard 1: English language learners
communicate for Social and Instructional purposes within the
school setting.
• English Language Proficiency Standard 2: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Language Arts.
• English Language Proficiency Standard 3: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Mathematics.
• English Language Proficiency Standard 4: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Science.
• English Language Proficiency Standard 5: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Social Studies.
Essential Question: What is the purpose of communication?
Where do words or phrases come from?
How does word choice affect meaning?
Enduring Understanding:
People communicate through words.
	Opening: 5-10 minutes:
DLP – edit spelling, grammar, and syntax errors of two sentences, analogies, vocabulary activity
Work Period: 45/90 minutes:
7. Students will:
3nd period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic-ESOL_Heinle Readers: Aesop’s Fables. Vocabulary and Comprehension questions about stories. Writing: create autobiography on PPP. Discuss stories and compare and contrast two stories_oral discussion
4th period- Rosetta Stone, Grammar and Language activity, reading: Christmas Carol,
Vocabulary: Literary Terms: and chapter vocab: Christmas Carol, Essay writing, peer editing, finish last 20 minutes of film. Comprehension summative test of CC.
5th period- Rosetta Stone, Visions A, Oxford leveled reader”_____”
Chapter Cells Biology: McDougal Littell-Concept Map 1, 2, Vocabulary development 1-26 words, Practice Hang Ten interactive game. USATESTPREP practice quiz, Vocabulary of Cells. Look up new cells vocabulary.
6th period- 9th grade lit support: DLP, Analogies, Odyssey Graphic Novel, create a PPP Biograph of Odysseus. History behind story notes. Reading and discussing both original novel and graphic novel and film.
7th period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic collection for science and social studies content language. Water, Bodies of Water, Quiz, vocabulary matching for water unit, Water cycle interactive cut out create.
Closing:
8. 5-10 minutes: Review summarization questions, vocabulary, and complete activity review of lesson topic

	Whole Group

Cooperative Group

Flexible Group

Collaborative Pair

Centers/Stations

Technology Use:
Teacher:

Student:
	Student Conferencing

Performance Task

Project

Class Presentation

Test

Quiz

Homework

Ticket Out The Door

CPS Response

	[bookmark: _GoBack]Friday 3rd-4th-5th-6th – 7th period
	Standard:
English Language Proficiency Standard 1: English language learners
communicate for Social and Instructional purposes within the
school setting.
• English Language Proficiency Standard 2: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Language Arts.
• English Language Proficiency Standard 3: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Mathematics.
• English Language Proficiency Standard 4: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Science.
• English Language Proficiency Standard 5: English language learners
communicate information, ideas, and concepts necessary for
academic success in the content area of Social Studies.
Essential Question: What is the purpose of communication?
Where do words or phrases come from?
How does word choice affect meaning?
Enduring Understanding:
People communicate through words.
	Opening: 5-10 minutes:
DLP – edit spelling, grammar, and syntax errors of two sentences, analogies, vocabulary activity
Work Period: 45/90 minutes:
9. Students will:
3nd period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic-ESOL_Heinle Readers: Aesop’s Fables. Vocabulary and Comprehension questions about stories. Writing: create autobiography on PPP. Discuss stories and compare and contrast two stories_oral discussion
4th period- Rosetta Stone, Grammar and Language activity, reading: Christmas Carol,
Vocabulary: Literary Terms: and chapter vocab: Christmas Carol, Essay writing, peer editing, finish last 20 minutes of film. Comprehension summative test of CC.
5th period- Rosetta Stone, Visions A, Oxford leveled reader”_____”
Chapter Cells Biology: McDougal Littell-Concept Map 1, 2, Vocabulary development 1-26 words, Practice Hang Ten interactive game. USATESTPREP practice quiz, Vocabulary of Cells. Look up new cells vocabulary.
6th period- 9th grade lit support: DLP, Analogies, Odyssey Graphic Novel, create a PPP Biograph of Odysseus. History behind story notes. Reading and discussing both original novel and graphic novel and film.
7th period- Rosetta Stone-self paced, Incontext 3000 SAS curriculum pathways: vocabulary, Listening activity on Randall’s Cyber Listening Lab, Reading National Geographic collection for science and social studies content language. Water, Bodies of Water, Quiz, vocabulary matching for water unit, Water cycle interactive cut out create.
Closing:
10. 5-10 minutes: Review summarization questions, vocabulary, and complete activity review of lesson topic

	Whole Group

Cooperative Group

Flexible Group

Collaborative Pair

Centers/Stations

Technology Use:
Teacher:

Student:
	Student Conferencing

Performance Task

Project

Class Presentation

Test

Quiz

Homework

Ticket Out The Door

CPS Response

image1.wmf
Yes

image46.wmf
Yes

image47.wmf
Yes

image48.wmf
Yes

image49.wmf
Yes

image50.wmf
Yes

image51.wmf
Yes

image52.wmf
Yes

image53.wmf
Yes

image54.wmf
Yes

image55.wmf
Yes

image2.wmf
Yes

image56.wmf
Yes

image57.wmf
Yes

image58.wmf
Yes

image59.wmf
Yes

image60.wmf
Yes

image61.wmf
Yes

image62.wmf
Yes

image63.wmf
Yes

image64.wmf
Yes

image65.wmf
Yes

image3.wmf
Yes

image66.wmf
Yes

image67.wmf
Yes

image68.wmf
Yes

image69.wmf
Yes

image70.wmf
Yes

image4.wmf
Yes

image5.wmf
Yes

image6.wmf
Yes

image7.wmf
Yes

image8.wmf
Yes

image9.wmf
Yes

image10.wmf
Yes

image11.wmf
Yes

image12.wmf
Yes

image13.wmf
Yes

image14.wmf
Yes

image15.wmf
Yes

image16.wmf
Yes

image17.wmf
Yes

image18.wmf
Yes

image19.wmf
Yes

image20.wmf
Yes

image21.wmf
Yes

image22.wmf
Yes

image23.wmf
Yes

image24.wmf
Yes

image25.wmf
Yes

image26.wmf
Yes

image27.wmf
Yes

image28.wmf
Yes

image29.wmf
Yes

image30.wmf
Yes

image31.wmf
Yes

image32.wmf
Yes

image33.wmf
Yes

image34.wmf
Yes

image35.wmf
Yes

image36.wmf
Yes

image37.wmf
Yes

image38.wmf
Yes

image39.wmf
Yes

image40.wmf
Yes

image41.wmf
Yes

image42.wmf
Yes

image43.wmf
Yes

image44.wmf
Yes

image45.wmf
Yes

