Common Core Lesson Planning Template

	[bookmark: _GoBack]Grade Level 7

	Teacher/Room: Waters rm. 109 Week of: February 23, 2015

	Unit Vocabulary: adverb, adjective, unifying idea, imagery, tone, plot, mood, infer predict, clincher, nominative, plot structure

	Instructional Strategies Used: whole group instruction, pair share, small group

	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	Common Core Standard(s):
	ELACC7RI1
ELACC7RI9
ELACC7W2
ELACC7W10

	Common Core Standard(s):
ELACC7RI1
ELACC7RI9
ELACC7W2
ELACC7W10
	Common Core Standard(s):
ELACC7RI1
ELACC7RI9
ELACC7W2
ELACC7W10
	Common Core Standard(s):
ELACC7RI1
ELACC7RI9
ELACC7W2
ELACC7W10
	Common Core Standard(s):
ELACC7RI1
ELACC7RI9
ELACC7W2
ELACC7W10

	I Can: mimic a model of writing over paired texts
	I Can: mimic a model of writing over paired texts
	I Can: complete the rough draft of my writing assessment within the time allowed
	I Can: mimic a model of writing over paired texts

	I Can: complete the final draft of my writing assessment within the time allowed

	Mini Lesson: vocabulary Frayer diagrams
Activating Strategies: Brain pop over contractions

CT – continue working on persuasive essay
Resource/Materials:
Frayer diagrams
List of 12 vocabulary words
Overhead
Paired texts
rubric
	Mini Lesson: vocabulary Frayer diagrams
Activating Strategies: Warm-up activity

CT - continue working on persuasive essay
Resource/Materials:
Frayer diagrams
List of 12 vocabulary words
Overhead
Paired texts
rubric
	Mini Lesson: vocabulary Frayer diagrams
Activating Strategies: Warm-up activity

CT - continue working on persuasive essay
Resource/Materials:
Paired texts
rubric
	Mini Lesson: vocabulary Frayer diagrams
Activating Strategies: warm-up activity

C T - continue working on persuasive essay
Resource/Materials:
Rough drafts
Rubric
Paired texts
	Mini Lesson: vocabulary Frayer diagrams
Activating Strategies: Free Write Friday

CT - continue working on persuasive essay
Resource/Materials:
Writing rubric
Test (vocabulary)
Computer Lab

	Differentiation:
Content/Process/Product: frayer diagrams will be filled in for specific students
Grouping Strategy: whole group for model of writing assessment
Assessment:

	Differentiation:
Content/Process/Product: frayer diagrams will be filled in for specific students
Grouping Strategy: whole group for model of writing assessment
Assessment:

	Differentiation:
Content/Process/Product:
Grouping Strategy:
Assessment: Writing assessment – small group and extended time for specific students

	Differentiation:
Content/Process/Product:
Grouping Strategy:
Assessment: Writing assessment – small group and extended time for specific students

	Differentiation:
Content/Process/Product:
Grouping Strategy:
Assessment:Vocab test will be modified for SWD

	Assessment:
Pre-Test:
Post-Test:
Formative:
Summative:
Performance Based:

	Assessment:
Pre-Test:
Post-Test:
Formative:
Summative:
Performance Based:

	Assessment:
Pre-Test:
Post-Test:
Formative: Writing Benchmark
Summative:
Performance Based:

	Assessment:
Pre-Test:
Post-Test:
Formative: Writing Benchmark
Summative:
Performance Based:

	Assessment:
Pre-Test:
Post-Test:
Formative:
Summative: vocabulary test
Performance Based:

	Homework: examples/non examples of vocabulary words due tomorrow (first half)

	Homework: examples/non examples of vocabulary words due tomorrow (second half)

	Homework: vocabulary test Friday

	Homework: vocabulary test Friday

	Homework: self-assessment on writing due Monday

Resources and Reflective Notes: This week we are completing the writing portion of the benchmark. I am taking two days before we complete this task to model writing with paired texts. We will review expectations on the state rubric, write together, and self-assess. Even though this pushes off the writing benchmark until the end of the week, I think by modeling this for the students, I will get much better results.
