Sarah Bean
2/14/2014

Exceptional Learner

IEP Lesson Plan

	 Subject

English Language Arts
	Topic & Concept(s)
Vocabulary Building Strategies
	Grade: 6th

	Standards:

	CCSS.ELA-Literacy.L.6.4c Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.

	Content Objective(s):

	By the end of the lessons, students will be able to demonstrate the meaning of a previously unknown word (through window pane notes, powerpoint presentations, and exit slips) with 80% accuracy. (Danny with 75% accuracy)
	Language

Objective (s) :
	Students will be able to read words and their dictionary entries.
Students will be able to write word definitions, synonyms, and antonyms.

	Assessment Plan:

(Formative and/or Summative)
	Formative: Informal observation, check student notes/powerpoint slides (using a rubric), exit slip quizzing word meanings

	Integration of Literacy:

· Reading

· Writing

· Listening

· Speaking

· Viewing

· Visual

 Representation
	Reading: words, dictionary, internet
Writing: Definitions, synonyms, antonyms

Listening: to teacher, and to other student’s examples

Speaking: Sharing/explaining their word definitions

Viewing: Internet, powerpoint slides, window pane notes

Visual Representation: powerpoint slides
	Vocabulary

	Dictionary
Thesaurus
Synonym

Antonym

	Materials/

Technology:

	computers, note sheets, internet, Powerpoint, projector/screen

	Differentiation:

	All students will work with the support of their table groups.
Danny’s word will be related to his interest in agriculture (i.e., Desertification). Instead of writing full sentences on his notes, Danny is only expected to write words and phrases (Danny could use a scribe, if available). The teacher will frequently check in with Danny and help him manage his time in order to complete the powerpoint slide.

	Introduction:

	Look at the words on the screen: Flummox, Nascent, Quell, Acrimony, Cusp, Bifurcate, Expatiate, Inanimate, Milieu. Do you know which word means setting, beginning, to stop, or bitter. Most of us have no idea what these words mean, but by the end of this class we will know them, and more importantly we will know how to find out the meaning of other words we don’t know.

	Anticipatory Set: (Background knowledge)

	What are some ways that we can find the meaning of the word that you already know? (context, ask someone, etc) In this lesson, we are going to practice using a dictionary as one way to find the meaning of words we don’t know. What do you know about a dictionary? Have you ever used one? (Look at a projection of a dictionary page and talk about the different parts of each entry).

Lesson Procedure (The following three categories occur simultaneously)
	Instruction
	Modeling
	Checking for Understanding

	1. Talk about dictionaries and what we can learn about a word from each entry including synonyms and antonyms.
2. Give each student a word, laptop, and note sheet –have them look up the word in an online dictionary and fill in the fields on the note sheet.
3. Each student will create a powerpoint slide show casing the meaning of their word using the definition, a picture, a synonym and an antonym.
	1. The dictionary skills, how to use it and what we can learn from each entry.
2. Good note taking skills, how to fill in each section of the worksheet

3. Powerpoint skills, how to make an appropriate slide and share it with the class.
	1. Observe student work

2. Check student progress on notes

*Paying special attention to Danny and assisting with time management as needed.
3. View and listen to student powerpoint presentations

	Guided Practice
	Students will look up their individual words and fill in the window pane note sheet with the appropriate information in the context of their table groups.

	Independent Practice:

	Students will construct their powerpoint slide, and then briefly share with the class what their words mean.

	Closure:

	Review words, key vocabulary, and key concepts.

Students will complete the exit slip matching the words to their correct meaning, and listing 3 things we can learn from a dictionary entry.

	Self Reflection:

	How do I know learning took place? How can I use this learning in future lessons to reinforce learning? What can I change to improve this lesson in the future?

