Amber Gil de Lamadrid
ED 205 G

ASSURE Lesson Plan

Assure Lesson Plan
Analyze Your Learners:

Learners’ General Characteristics:
This is a lesson to be used in an upper elementary (3-5 grade) Special Education classroom. The student’s ages range from 9-11 years. This is a classroom that consists of primarily students with Learning Disabilities, however there a few students who have developmental delays. The children come from very diverse backgrounds. There is a varied representation of children from different socioeconomic statuses. Many of the children in this classroom are from single parent homes. The class is equally made up of 10 students from African American ethnicities and 10 students from Caucasian ethnicities. There are 3 students in the classroom that are Hispanic. There are relatively no behavior problems in this classroom. The children tend to work well and enjoy working cooperatively.

Entry Competencies:
These students have received prior instruction on the following things:
1. Turning on the computers
2. Opening up a word processing document

3. Using Microsoft Word

4. Keyboarding

5. Ability to record themselves speaking into a microphone

6. Average reading comprehension level is 2.8

Learning Styles:
The students prefer to learn in cooperative learning settings where they can help one another to succeed. They like to work on presentations and other projects so that they can proudly show off their work. These students have great difficulty taking tests, so they prefer projects where they have to demonstrate knowledge instead of recalling it. All methods of grading their work is explicitly explained orally and the students receive a handout that has all the information in written form.
State Objectives
The objectives for this lesson on Fish are as follows:

1. The student will read, The Rainbow Fish.

2. The student will learn about the parts of a fish.

3. The student will work cooperatively in groups of four to help each other complete their own projects.
4. The student will create their own fish.

5. The student will type out 5 sentences about their fish.

6. The students will learn how to scan images.

7. The student will then use Photo Story to create a presentation of their work.

8. The student will record the sentences that they wrote in Photo Story to narrate their fish.

Select Methods, Media, and Materials
The teacher will select a teaching method that best accommodates all the different learning styles in the classroom. Large group instruction will work the best for this learning environment. The teacher will gather 23 copies of The Rainbow Fish, and copies of information on fish for the students. The teacher will also meet with each pair of student to answer any additional questions not covered in the lecture. Next, the teacher will go to the art cabinet and gather many different types of medium for the students to use in the creation of their fish. The materials should include lots of brightly colored construction paper, markers, crayons, fabric, yarn, googly eyes, recyclables, glue, and rubber cement. The teacher will block out a time for the classroom to work in the buildings computer lab to create their photo story and to type up their sentences.
Utilize Media and Materials

Preview the Materials:
The teacher will preview the student’s sentences and all photo stories before presenting the student crated material to the classroom.

Prepare the Materials:
The teacher will prepare all instructions and other handouts using Microsoft word. The teacher will make sure that all of the art materials are available for the students use. The teacher will also make sure that all computers in the computer lab have photo story on them and that all equipment is working. The teacher will make sure that all microphones have been installed on the computer so that the students can easily record their sentences.

Prepare the Environment:
The teacher will prepare the computer lab and classroom to help all students receive as many benefits for the environment as possible. The teacher will make sure that all of the art supplies are set in a place in the classroom where everyone will have equal access to them. The teacher will also have a sign up sheet available for those to scan their fish when they are completed.

Prepare the Learners:
The teacher will present information on fish to the class. The teacher must give the students detailed instruction on how to use Photo Story. The teacher will explain the instruction and grading expectations for this lesson. The teacher will review how to use the scanner and the microphones for recording their sentences.

Provide the Learning Experience:
The teacher will provide the first day of instruction in the regular classroom. The teacher will introduce the topic and work with the students on ideas for their own fish. The teacher will present an example and be available for the students to ask questions.

On the second day of instruction, the teacher will simply explain a digital story. The teacher will demonstrate to the students how to use the scanners, the microphones, and Photo Story.
Require Learner Participation
At the beginning of the lesson, each student will receive a copy of The Rainbow Fish and a copy of a chapter from a science book on fish. The teacher will ask each student to fill out a KWL chart on fish. The students will then read the all of the material in small groups. They will then answer a few questions based on the reading to check their comprehension of the reading. The teacher will look over the questions to see if there are any students struggling. The students will then begin to work on the creation of their own fish. Once they have finished their fish, they will write 5 sentences about their fish to describe it. Then they will scan it in on to the computer and begin working on their photo story. After they have created their photo story the students will record their sentences. The students will then turn in all materials for evaluation and complete a self evaluation of their project.
Evaluate and Revise

Assessment of Learner Achievement:
The students will receive 5 points for each of the following items (25) as long as they were completed:

· Creating a fish
· Writing 5 sentences that are grammatically correct and typing them up about their fish.

· Scanning their fish on to the computer.

· Recording their sentences in Photo Story.

Evaluation of Media and Methods:
The students will complete a worksheet that evaluates the entire project. The worksheet will have questions on it like “What did you like best about this project?” and “What did you like least about this project?” It will also have a question asking the students if this is a project that they would like to do again.

Evaluation of Overall Instruction:

The students will be asked to evaluate their own work. This will allow the teacher to revise and make changes to the entire lesson plan. The teacher will also evaluate the student objectives stated above.
1

