LESSON PLAN – EDTC 3000

	2 Teachers: Tracy Palmer, Matt Schapiro
	Date

March 1 - Thursday

	Subject/Unit Name

Factors that Impact Learning: organizational skills
	Lesson Number of Unit

16

	Instructional Goal: To recognize, plan for, and use knowledge of student learning skills to improve student learning and to understanding the teacher’s role in obtaining desired student behaviors (1b: Demonstrating Knowledge of Students: students’ skills and knowledge)

	Instructional Objective:
· re: organizational skills

· name 3 organizational skills and explain how to develop them
· list 3 external factors that affect learning and suggest a teacher response to each

· define withitness; give an example

· list 5 things that teachers do regarding organization that can result in students misbehaving

· explain how teachers can model “experimental development” aloud

	Rationale:
Students must understand all of the many factors that affect student learning.

	Lesson Content:
· Factors that Impact Learning

· learning skills

· organization

· physical

· cognitive
· study

· reading skills
· note taking skills
· test-taking

· effective / ineffective techniques

· testing environment
· external factors

· withitness

· Teacher-caused student misbehavior

	Products Due:

· Research Project Framework
· Quiz 3

	Things to Pick-up from last class:
· Diversity Quiz

	Instructional Procedures

1) Focusing event: (10 min)
a) Students are ask to sketch a physical layout of a classroom .
b) Notes:

2) Teaching procedures:
a) Housekeeping from Principle Duncan & Dr. Chipley (10 min)
b) Notebook Check
c) Word bank Activity (15 min)

d) Incomplete Lesson Plan technique: pass out incomplete lesson plan/outline and ask students (2 min) to fill in any blanks as they are discussed throughout class & use extra space to make relevant notes.

e) Mini-lecture on Reading & Note-taking skills (10 min)

i. SQ3R: _______________________________________
ii. Skim & _______________________________________
iii. Slash & Trash __________________________________
iv. Telegraph / Headline _____________________________
v. Cornell System _________________________________
vi. Lesson outline __________________________________
f) Reading / Notes-Taking skills activity: (20 min)

 Notes: __

g) Research Skills Mini-Lecture (6 min)

· Beginning Stage:

· During Stage:

· Ending Stage:

· Teachers motivational techniques (2 min)
 Examples: __

· Teachers organizes to ensure success (2 min)

 Examples: __
h) Research Activity (20 min)
· Homerooms work together to build research project frameworks
i) Withitness Mini-Lecture (5 min)
· Definition: ________________________________
· Example: ________________________________
· Poor teacher ‘withitness’ (5 min)
j) Experimental Development (5 min)
Definition: __

k) Test Reflections (10 min)
l) Quiz (10 min)
m) Dismissal & Room Tear Down

3) Formative check (progress checks throughout the lesson)
a) Monitoring of group work (30)

b) Checking notebooks
c) Review note taking exercise and return notes to students by next class

d) Research project framework

e) Lesson plan outline – do assessment of outline while wandering room

4) Product: Reading / Note Taking Skills Notes, Research Project Framework

5) Closure (how you will end the lesson)
a) Wrap-up

b) Next Steps

i) Reading assignment: Nath – Designing Effective Instruction - Revisited
(1) ECs-4: Chapters 3 and 4
(2) 4-12: Chapter 3
ii) Homework: Bring all handouts regarding lesson planning (IPG, TEKS, TAKS, Differentiation, Specifications, Components of a Good Lesson Plan, Lesson Plan Evaluation Form, Lesson Plan Activities, Assessment)
6) Extensions: visit http://teacher.scholastic.com/tools/class_setup/ to design your own classroom seating chart or http://teacher.scholastic.com/tools/class_setup/ to learn more about physical classroom management.

	Evaluation Procedures (how you will measure outcomes to determine if the material has been learned)

1) Quiz

	Materials and Aids (what you will need to teach this lesson)

· http://www.pgcps.org/~elc/theory5.html
· Quiz with key
· Several transparencies (all of the following given to Principle Duncan for coping Tuesday night)

· Reading Article

· Word Bank Lists

FIL Lesson Plan Incomplete.doc

February 24, 2007

