Chunk It [image: image1.png]

 Choose Varied Activities [image: image2.bmp] Keep It Clear [image: image3.png]

 Check the Learning [image: image4.png]

 Sequence for Success [image: image5.png]D> = =/

Gregory School Lesson Plan Example Self-Contained Week of _____________

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	
	1A Apply word analysis and vocabulary skills to comprehend selections.
	1A Apply word analysis and vocabulary skills to comprehend selections.
	1A Apply word analysis and vocabulary skills to comprehend selections.
	1A Apply word analysis and vocabulary skills to comprehend selections.
	1A Apply word analysis and vocabulary skills to comprehend selections.

	Vocabulary
	T: Explain this week’s focus, given examples.

S: Start word lists to take home.

HW: Write with example words.
	S: Add examples to word chart from reading and prior knowledge.

HW: Write with week’s words
	S: Make own word “bank” of words with the pattern.

HW: Write sentences with week’s words.
	S: Put words and definitions in matching game.

HW: Play matching game.
	S: Add examples and use in sentences.

	
	1B. Apply reading strategies to improve understanding and fluency.
	1B. Apply reading strategies to improve understanding and fluency.
	1B. Apply reading strategies to improve understanding and fluency.
	1B. Apply reading strategies to improve understanding and fluency.
	1B. Apply reading strategies to improve understanding and fluency.

	Reading
	T: Model Reading Strategy with _______________

Ask questions for this week’s skill.

S: Write answer to focus questions.

HW: Write what you like about this week’s reading.
	T: Model Reading Strategy with _______________

Ask questions for this week’s skill.

S: Write answer to focus questions.

HW: Write what you learned about this week’s reading.
	T: Model Reading Strategy with _______________

Ask questions for this week’s skill.

S: Write answer to focus questions.

HW: Write how this week’s reading is like another reading.
	S: Partner reading of new passage, respond to open-ended question about this week’s skill.

HW: Use this week’s skill to analyze a TV program.
	S: Silent sustained reading of new passage, respond to open-ended question about this week’s skill.

HW: Read about a person or place and write what you learn.

	
	6A Investigate, represent and solve problems using number facts, operations
	6A Investigate, represent and solve problems using number facts, operations
	6A Investigate, represent and solve problems using number facts, operations
	6A Investigate, represent and solve problems using number facts, operations
	6A Investigate, represent and solve problems using number facts, operations

	Math
	T: Demonstrate this week’s focus. Today’s skill:

S: Solve problem, with partner, short response.

HW: Math glossary; practice problem
	T: Demonstrate this week’s focus. Today’s skill:

S: Solve problem, with partner, short response.

HW: Math glossary

Practice problem
	T: Demonstrate this week’s focus. Today’s skill:

S: Solve problem, with partner, short response.

HW: Math glossary; practice problem
	S: Quiz. Solve problems independently.

HW: practice problems
	S: Extended response for skill needing additional work based on data from quiz.

HW: Math fact practice with family.

	
	5A Locate, collect, organize, synthesize information.

	5A Locate, collect, organize, synthesize information.
	5A Locate, collect, organize, synthesize information.
	5A Locate, collect, organize, synthesize information.
	5A Locate, collect, organize, synthesize information.

	Content

	T: Preview, demonstrate about __________

S: List facts.

Start glossary.

HW: Write with vocabulary.
	T: Explain ___________

S: Read to locate and collect

Important facts.

HW: Continue glossary.
	T: Explain _____________
S: Use chart to classify information.

HW: Write about chart.
	T: Provide data or guide students to locate it. Model graphing.

S: Use graph to analyze data.

HW: Write about graph.
	S: Take quiz. Revise responses with partner.

Complete science glossary.

	
	3B Compose well-organized and coherent writing for specific pur​poses and audiences
	3B Compose well-organized and coherent writing for specific pur​poses and audiences
	3B Compose well-organized and coherent writing for specific pur​poses and audiences
	3B Compose well-organized and coherent writing for specific pur​poses and audiences
	3B Compose well-organized and coherent writing for specific pur​poses and audiences

	Writing
	S: Write about today’s

__science

__social studies topic.
	S: Write about today’s

__science

__social studies topic.
	S: Write about today’s

__science

__social studies topic.
	S: Write about today’s

__science

__social studies topic.
	S: Write summary of this week’s __science

__social studies learning.

Center for Urban Education (2009

[image: image1.png][image: image2.bmp][image: image3.png][image: image4.png][image: image5.png]