Lesson Planning Menu
Tempting Choices for Well-balanced Instruction
Cara Wolford, Literacy Coach, Kannapolis Middle School

 (
Appetizers
(
a
 variety of ways to activate and assess prior knowledge, peak interest, and set a purpose for learning)
Anticipation/Reaction Guide
:
students agree or disagree with topic-related statements
and review after learning to evaluate predictions
Four Corners
:

students respond to topic-related statements by moving to designated/labeled
 area of room Ex: Expert-Amateur-Novice-Clueless
; Strongly
 Agree-Agree-Disagree-Strongly Disagree
Interesting Images
:

students view images, cartoons, videos, etc. to make inferences and ask questions; can extend with written responses
List-Group-Label
:

students brainstorm any words/phrases related to topic, sort them, label the groups, and discuss with class
Mindstreaming
:
partners alternate talking nonstop for 1 minute about a given topic and then share highlights with the class
Quick Write
:
students write nonstop about a specific topic for several minutes before sharing with one or more classmates; extend by rotating papers and adding to others’ writing
Think-Ink-Pair-Share
:
students think about and then respond in writing to a thought-provoking question, share with a partner, then share key ideas with whole class
Walk
Around
 Survey
:
students walk around and survey 3 other classmate with given question and respond to others as well; extend with sorting or reflecting on the responses received
Word Splash
:
students create predictive sentences/stories given a set of known and unknown words from the subject that are “splashed” around a circle map with the topic in the center
)
[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\5T1P8MGL\j0424782[1].wmf][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\YGU463AM\hh01913_[1].wmf] (
How Many in Your Party?
(
possibilities
 for cooperative learning)
Circle the Sage
:
several students with prior or special knowledge spread around the room while classmates
split up and listen to the student explain; students return to teams and share notes
Jigsaw
:
material is divided among members of a base group; students with same material form expert groups to learn/master; original base groups return to teach each other
Numbered Heads Together
:
each student has a number (1-4), group works together to agree on answer, teacher calls on a random number
Team-Pair-Solo
:
students do problems first as a team, then with a partner, and finally on own
Rubrics for Cooperative Learning
Source
) (
Setting the Table with Technology
(
a
 sampling of ways you could use technology tools to enhance learning)
Collaborative Learning
blogs / chats / forums
wikis
Google Docs
Games
Images/Video
:
Cartoonist Group
YouTube
Discovery Streaming
American Memory Project
Interactives
:

Learner.org
Scholastic
JC-Schools
Hint: search Google with your terms and add “
filetype
:swf
” to find interactive
Product Creation
Windows
MovieMaker
Podcasting
Glogster
)[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\5T1P8MGL\j0424782[1].wmf][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\M2OV2KJF\j0112586[1].wmf]

 (
Unforgettable Specials
(
memory
 tricks you’ll never forget
)
Add Strong Visual Images
and/or
 Color
Chants, Songs, Music, Raps, Rhymes
Create a Silly Story with the Content
Use Exaggeration
and/or
 Unusualness
More…
) (
Word du Jour
(Engaging and effective vocabulary ideas.)

Charades/Pictionary
:

students draw or act out word meanings while others guess
Frayer
 Model
: f
our-box organizer includes word, information, examples, and non-examples
Possible Sentences/
Probable Passages
:

Given a set of new and known words, students create predictive sentences or stories to include the words
Vocabulary Circle
:

students link vocabulary words in a circle and explain connections
WIPM (Whip ‘
Em
)
:

Students write their own Information, Picture, and Memory Clue
) (
A Mixed Bag of Reading Ideas
(
Choose one or more of these methods when reading text
.)
Choral Reading
:
 read together; n
ice
 with short sections or used for emphasis on material
Independently
:
works best when
material is on students independent
reading level
Partner Reading
:
allows teacher to assess reading and participation, goes well with text that might require extra support

Read Aloud
:

goes nicely with introductions, short texts, thin books
Small Group
:
a nice choice when
students can work cooperatively
 to complete an accompanying task
)[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\YGU463AM\j0438794[1].jpg][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\M2OV2KJF\bd06034_[1].wmf] (
How is
Everything
 Over Here?
(
q
uick
 and easy ways to check for understanding)
Awareness
:
keep an eye out for confused looks, disengaged body language, etc. and address them
Conference
:
talk briefly with students and ask targeted questions to assess level of understanding
Nonverbal Response
:
thumbs up, pencil down, raise colored index card, etc. to show status
Parking Lot
:
set up a spot (ex: chart paper) for students to post questions to be addressed later

Written Response
:
students write what they know, or don’t know, on index card or paper slip
) (
The Main Course
(
a
 sampling of organizers to help students break down the material)
Graphic Organizers
:

students should draw their own as much as possible, and the organizer should match the structure/purpose of the material. Examples:
Content Frames
 –
for comparing items across multiple categories
Semantic Feature Analysis
 –
for comparing items using specific features
Target Notes
 –
for topics with two or more subtopics
Thinking Maps –
describing, sequencing, comparing/contrasting, cause-effect, etc.

Two-Column Notes –
Main Idea(s) on left, Details on right (add a third column for visuals!)
Jigsaw/Missing Pieces
:

student groups read a section of the material, complete a task, a report back to a base group (or the whole class) and record the “missing pieces” when other groups report
Read-Cover-Remember-Retell
:
partners take turns reading sections aloud (rereading if necessary), then both cover it with their hands, and retell what they remember to a partner
Sticky Notes
:

students write on one or more sticky notes while reading/viewing/listening to the material, for example: Write 3 questions you have during the video. Can extend with sorting or sharing activities.
)[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\YGU463AM\fd00005_[1].wmf][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\YGU463AM\j0250807[1].wmf]

 (
Deep Dish Selections
(
Instructional strategies to help students think more deeply about the subject matter
)
Give One-Get One
:
students mingle to give and get answers to specific questions in the boxes

Problem Process Chart
:
students write the problem, describe how to solve it,
then
 write directions for solving a similar problem

R.A.F.T.
:

creative writing activity in which students choose on a different Role, write to a specific Audience, in a particular Format, on a Topic
Sentence Expansion
:
teacher provides very simple sentences on the topic

and students select one or more to expand into longer sentences by including material learned
Talking Drawings:

students draw pictures of their mental images of a topic, event, or character before
learning, then a
fter
 learning
, students construct a second drawing that reflects newly learned material
Trading Cards
:
Students create a trading card for a person, item, idea, or topic of study.
Q.A.R. (Question-Answer-Relationship)
:
student
s
 analyze and create four basic types of questions to help deepen understanding of text

)
 (
Thirst-Quenchers
(
q
uick
 things to try when the lesson feels a little dry
)
Brain Gym
:

simple exercises to activate the brain
Physical Activity:

get up and stretch for 30 seconds
Seat Switching
:
instruct students to get up and find a new seat for a period of time
Turn To Your Partner And…
:

ask students to turn to a partner and
…(
explain how to solve this problem; ask a question about the topic; share a reaction to the video)
Walkabout
:

students pick a partner and take a 3-minute walk and take turns explaining to each other what they’ve just learned (laps around the room or outside)
)[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\S5ZDQW04\j0250808[1].wmf][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\M2OV2KJF\fd01222_[1].wmf][image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\5T1P8MGL\fd00496_[1].wmf] (
Writing on the Side
(
Extend learning by incorporating writing-to-learn activities.
)
Learning Logs
:

a variety of prompts and ideas for short written responses
Possible Sentences/
Probable Passages
:

Given a set of new and known words, students create predictive sentences or stories to include the words
Quick Write
:
students write nonstop about a specific topic for several minutes before sharing with one or more classmates; extend by rotating papers and adding to others’ writing
R.A.F.T.
:

partners take turns reading sections aloud (rereading if necessary), then both cover it with their hands, and retell what
Sentence Expansion
:
partners take turns reading sections aloud (rereading if necessary), then both cover it with their hands, and retell what
Think-Ink-Pair-Share
:
students think about and then respond in writing to a thought-provoking question, share with a partner, then share key ideas with whole class
)

[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\YGU463AM\j0127682[1].wmf] (
Comment Card
(
Useful approaches to lesson reflection by teachers and students
)
Graphing Progress
:
regularly have student assess and graph progress and analyze
Journals
: reflect in writing
Learning Goal Sheet
:

students individually set goals and reflect on progress
Likert
 Scales
:

students rate themselves on statements about their abilities, interests, learning
Rubrics
) (
Reviewing the Bill
(
Easy ideas for reviewing content
)
Commercial Break
:
unexpectedly give students 5 minutes to get in groups and create a 30 second commercial that reviews key ideas
PPT/
Qwizdom
 Games
:
use a
template
 or
pre-made games
 to save time
The Partner Game
:
one partner describes
 the key words in order to get the other
 partner to say them (like $25,000 Pyramid
 or
SuperPassword
)
) (
Sweet Summarizers
(
End a lesson or unit with one of these satisfying activities.
)
3-2-1 Review
 (Final Countdown)
:
student fill in a three tiers – ex: 3 things you learned, 2 questions you still have, 1 way to use this new learning in your life
Exit Slips
:
students write a response, question, summary, etc. on a slip of paper, index card, or sticky note and turn in before leaving

Four Box
Synectics
:
students create analogies between the topic and four unrelated items

Free Form Mapping
:
students
use
 visual representations
to
 demonstrate their understanding
One-Sentence Summaries
:
s
tudents generate a single sentence that best represents the major ideas learned from the lesson
Shaping Up Review
:
students fill in shapes (ex: heart – one thing you loved; square – four key ideas; triangle – 3 questions you still have; circle – a global statement)
)[image: C:\Documents and Settings\kcs user\Local Settings\Temporary Internet Files\Content.IE5\S5ZDQW04\fd01901_[1].wmf] (
Smaller Portions
(
Strategies for differentiating instruction for student
s struggling with the material)
Adapted Text
:

simplify the text or offer alternatives to support struggling readers
Feedback
:

not grading, so as to allow multiple attempts at mastery
Games
:

to practice mastery of information/skills
Mini-Workshops
:

teacher- or student-led sessions to
reteach
 skills
Reading Road Map
:

a prepared guide to navigating the text that offers support and structure
Tiered Assignment
s
:

students complete an activity of less difficulty (but equal level of thinking and engagement!)
) (
Extra Courses
(
Possibilities to differentiate for students who have already mastered the material)
Anchor Activities
:

ongoing assignments or centers that students can complete independently (choice and interest is important)
Mini-Workshops
:

teacher- or student-led sessions to
teach new (or
reteach
 old)
 skills
Orbitals
:

student raises questions of individual interest, figure out how to find answers and share findings with peers
Tiered Assignment
s
:

students complete an activity of more difficulty (but equal level of thinking and engagement!)
) (
Strategies taken from NC Teacher Academy Reading in the Content Areas training unless otherwise noted/linked
)
= KMS house favorite = get up and move
Caution: Delivering underplanned lessons may result in less learning, engagement and/or satisfaction.
image2.emf

image1.emf

image3.wmf

image4.wmf

image5.wmf

image6.jpeg

image7.wmf

image8.wmf

image9.wmf

image10.wmf

image11.wmf

image12.wmf

image13.wmf

image14.wmf

