Amy Mulloy, Box 7562

Curriculum Design

11/14/11

One Unit Plan, Three Lesson Plans
Amy Mulloy

11/14/11

Box # 7562
Unit Plan: Nouns, Pronouns, Adjectives, and Verbs

I. Goals:

After a review of nouns, pronouns, adjectives, and verbs students will be able to explain, identify, and use them in sentences.
GLE 0201.1.1 Demonstrate control of basic English usage, mechanics, spelling, and sentence

structure.

GLE 0201.1.2 Employ a variety of strategies to decode words and expand vocabulary.

GLE 0201.1.3 Develop and maintain phonological awareness.

GLE 0201.1.4 Understand and apply the alphabetic principle.

GLE 0201.2.1 Develop critical listening skills essential for comprehension, problem solving,

and task completion.

II. Specific ways to integrate subjects to curriculum:

This is a language arts lesson but art, science, and perhaps social studies can be integrated if needed. Art can be used to learn about adjectives. Science and social studies textbooks can be used to pick out verbs or pronouns. Since its second grade, the teacher needs to use creativity to plan lessons that incorporate other subjects.
III. Grade level/subject

Second Grade
Language Arts-Grammar
IV. Activities Planned:

1. Nouns
2. Pronouns

3. Adjectives

4. Verbs
V. Assessment of learner understanding

Class Participation and Attentiveness
Writing in a variety of ways
Worksheets
Amy Mulloy

11/14/11

Box # 7562

Lesson Plan #1: Nouns

I. Concept to Be Taught:

A noun is a person, place or thing. Nouns can be common or proper.
II. Instructional Objectives:

Students will be able to categorize nouns by person, place, or thing.

This goal meets GLE 0201.3.2 Use a variety of pre-writing strategies.

Students will be able to identify basic nouns in a sentence.

This goal meets GLE 0201.1.1 Demonstrate control of basic English usage, mechanics, spelling, and sentence structure.
III. Materials Needed:

Nouns worksheet and pencils, Whiteboard and marker

IV. Classroom teaching strategies and procedures

a. Anticipatory Set:

Teacher will ask the students to look around the room.

The students will write down what objects they see in the room.

b. Student learning activities:

i. Teacher will:

Write down on the board all the objects the students saw.

Explain that all the words are called nouns.

Explain that a noun can be a person, place or thing.

ii. Students will:

Group the objects by categories of people and things.

Think of places they’ve visited or would like to visit.

c. Conclusion

Students will be given a worksheet and will have to circle all the nouns.

Students will write a noun for each letter in the alphabet

d. Activity extension

Students will take turns reading their alphabet of noun words to the class or to a classmate.

V. Evaluation

a. How will student learning be measured:

Nouns worksheet

Ability to use the alphabet and come up with nouns for each letter.

b. Re-teaching procedures if necessary:

Sing the alphabet song to give more examples of nouns.

Read a story and point out the nouns.

Students write a story and then pick out the nouns.

Amy Mulloy

11/14/11

Box # 7562

Lesson Plan #2: Adjectives

I. Concept to be Taught:

An adjective is a word that is used to describe a noun.

II. Instructional Objectives:

Students will be able to recognize adjectives.

This goal meets GLE 0201.2.1 Develop critical listening skills essential for comprehension, problem solving,

GLE 0201.2.2 Develop critical speaking skills essential for effective communication.

Students will be able to incorporate adjectives in their own writing.

This goal meets Content GLE 0201.3.1 Write in a variety of modes for different audiences and purposes.
GLE 0201.3.3 Organize ideas into a topic paragraph with complete coherent sentences.

GLE 0201.3.6 Determine how, when, and whether to incorporate graphics into written work.
III. Materials needed:

Short story, Paper, Crayons, Pencils, Adjective worksheet
IV. Classroom teaching strategies and procedures:

a. Anticipatory Set:

Teacher will post a picture on the whiteboard.

Students will be asked to describe the picture.

b. Student learning activities:

i. Teacher will:

Explain that the students just used adjectives to describe the picture.

Explain that adjectives are words that describe other words.

Read a story.

Put examples of adjectives on the board.

ii. Students will:

Describe a picture.

Listen to the teacher read a book and raise hands when they hear an adjective.

c. Conclusion

i. Students will:

Write a paragraph describing either themselves or a friend.

Draw and/or color the picture.

d. Activity extension:

Match a picture with an adjective (worksheet).

V. Evaluation

a. How will student learning be measured:

Participation during story activity

Completion of paragraph

b. Re-teaching procedures if necessary:

Less class discussion and worksheets instead.

Have the students read their descriptive paragraph to the class.

Amy Mulloy

11/14/11

Box # 7562

Lesson Plan #3: Verbs

I. Concept to be Taught:

A verb is an action word.

II. Instructional Objectives:

Students will follow directions when placed in small groups. They will interact and listen to other members of their group.
This goal meets GLE 0201.2.1 Develop critical listening skills essential for comprehension, problem solving,

GLE 0201.2.2 Develop critical speaking skills essential for effective communication.

Students will clearly present to the class what they worked on as a group.

This goal meets GLE 0201.2.2 Develop critical speaking skills essential for effective communication.

GLE 0201.7.2 Enhance oral presentations and/or written work with a visual medium.

III. Materials needed:

Poster boards, Markers, Paper, Pencils

IV. Classroom teaching strategies and procedures:

a. Anticipatory Set:

Teacher will explain that a verb is an action word. You can DO verbs. Have students stand behind their desks and play Simon Says.
b. Student learning activities:

i. Teacher will:

Split the classroom into groups.

Give each group a poster board with a specific location or time as the title (recess, getting ready for bed, getting ready for school, at the store, etc.)

Explain that everything they wrote down and acted out is a verb.

ii. Students will:

Think as a group and write down verbs that they do during this time or at this location.

Students will act out to the class some of the verbs they wrote on their poster board. Other students in the classroom have to guess what action they are doing (charades).

c. Conclusion

i. Students will:

Make a list of all their favorite things to do and circle the verbs.

d. Activity extension:

Have each student tell one or two of his favorite things to do.
V. Evaluation

a. How will student learning be measured:

Participation during group discussion

Written activity.

b. Re-teaching procedures if necessary:

Less class activities and worksheets instead.

As a class, take a walk around campus and have each student write down what verbs they observe.

