	Your committee members will review and evaluate your performance on this task using Standard 1: The teacher demonstrates applied content knowledge and Standard 2: The teacher designs and plans instruction.

	Component I: Classroom Teaching

	Task A-2: Lesson Plan

	Intern Name: David Heun Date: 12/14-1/8 2016 Cycle:
of Students: 6 Age/Grade Level: 6-10th grade Content Area: Science
Unit Title: Earth’s Materials Lesson Title: Minerals

	Lesson Alignment to Unit

Respond to the following items:

a) Identify essential questions and/or unit objective(s) addressed by this lesson.
I can: describe structures and properties of matter.
Essential Questions:

I can explain how natural resources are used to make synthetic materials.
b) Connect the objectives to the state curriculum documents, i.e., Program of Studies, Kentucky Core Content, and/or Kentucky Core Academic Standards.

MS-ESS2-1.
Develop a model to describe the cycling of Earth's materials and the flow of energy that drives this process. [Clarification Statement: Emphasis is on the processes of melting, crystallization, weathering, deformation, and sedimentation, which act together to form minerals and rocks through the cycling of Earth’s materials.] [Assessment Boundary: Assessment does not include the identification and naming of minerals.]
c) Describe students’ prior knowledge or focus of the previous learning.

Students have background from previous science classes.
Bell-Ringer and classroom discussion
Last week, students were learning about living things. Topics included organisms, cells, development of the cell, requirements for life. Class also learned about the classification system that is utilized on every living organisms. Students were introduced to binominal nomenclature, phylogeny, and Kingdom. Students learned about viruses and the difference between a cell and a virus.
d) Describe summative assessment(s) for this particular unit and how lessons in this unit contribute to the summative assessment.

Summative assessment is to be determined by principal’s approval. Each learning target in unit will have three questions on the summative assessment.
e) Describe the characteristics of your students identified in Task A-1 who will require differentiated instruction to meet their diverse needs impacting instructional planning in this lesson of the unit.
Students are placed in an alternative school due to their poor performances at their home school. Most students are EBD. Students are in small groups during classroom instruction/discussion and then they will complete independent assignments based on textbook information.
f) Pre-Assessment: Describe your analysis of pre-assessment data used in developing lesson objectives/learning targets (Describe how you will trigger prior
 knowledge):
Learning targets were determined by classroom discussion and formative assessment. Students will be following the same common core content to complete required learning. Students will be learning about cells and cell processes using 8th grade standards using the Glencoe Level Green Science book. Prior knowledge will be determined by bell-ringers.

	Lesson Objectives/

Learning Targets

	Assessment

	Instructional Strategy/Activity

	Objective/target:

I can: describe the cycling of Earth's materials and the flow of energy that drives this process.

	Assessment description:

Bell-Ringers X5
Exit Slip X5
Note taking worksheet for follow along reading

Overview of minerals, mineral identification, Uses of minerals worksheet

Directed reading for Content Mastery Minerals
Vocab Section 2 Science notebooks

Assessment Accommodations: Not at this time.

	Strategy/Activity:

Bell Ringers “Information from previous lesson”
Worksheets that correlate to Section 2.2 on Minerals
Begin Science Notebook

Activity Adaptations: None at this time.
Media/technologies/resources:
Smart Board

Clip Art
Music from computer

	Objective/target:

	Assessment description:

Assessment Accommodations:

	Strategy/Activity:

Activity Adaptations:

Media/technologies/resources:

	Procedures: Describe the sequence of strategies and activities you will use to engage students and accomplish your objectives. Within this sequence, describe how the differentiated strategies will meet individual student needs and diverse learners in your plan. (Use this section to outline the who, what, when, and where of the instructional strategies and activities.)

7:40-7:46- Bell Ringer Minerals.

7:47-7:59- Discussion of morning Bell-Ringer

8:00-8:12- Lecture on Mineral Section
Station 1: Mr. Heun lecture/discussion
Station 2: Independent/one on one work
Monday: Student’s will begin class with a bell ringer (What does harness have to do with minerals?). Today class will focus on 2.2 Mineral Identification-Reading Check Questions. Teacher will lead a review of all previously covered materials on mineral identification. Students will search notes to find answers to (Why is hardness sometimes referred to as scratch ability, and Why do gold and pyrite leave a streak, but quartz does not?) If time permits students who worked diligently by staying on will have the opportunity to earn incentive time.
Tuesday: Student’s will begin class with a bell ringer (What is luster in relation to minerals?). Class will begin with the vocabulary portion of this assignment by filling out the vocab page in the Mineral 2.2 packet. The teacher will be using Quizlet to practice memorization of new vocabulary terms to incorporate technology in to the lesson. Students will use the smart board in order to practice the vocabulary challenge games that are on Quizlet. Students will practice matching vocab words with the definition that accompanies the word. Students will spend the entire classroom practicing vocab on the smart board. If time permits students who worked diligently by staying on will have the opportunity to earn incentive time.
Wednesday: Student’s will begin class with a bell ringer (Why do gold and pyrite leave a streak but quartz does not?). Students will begin section 2.3 Uses of Minerals. Students will read as a group out of the green Glencoe science textbooks beginning on page 41. Students will read and discuss with the teacher the first section Gems. Students will also complete the guided notes in their Mineral packet. If time permits students who worked diligently by staying on will have the opportunity to earn incentive time.
Thursday: Student’s will begin class with a bell ringer (Name some properties of gems?). Students will continue reading and studying section 2.3 Uses of Minerals section two Useful Elements in Minerals. Students will pick up where they left off from previous science class by reading as a group out of the green Glencoe science textbooks beginning on page 45. Students will read and discuss with the teacher the second section Useful Elements in Minerals. Students will also complete the guided notes in their Mineral packet. If time permits students who worked diligently by staying on will have the opportunity to earn incentive time.
Friday- Student’s will begin class with a bell ringer (What classifies as an important gem?). Students will have an opportunity to complete the previous lesson notes if needed. Students will be given an opportunity to continue reading and studying section 2.3 Uses of Minerals section two Useful Elements in Minerals. Students who are caught up and have all guided notes complete will answer the reading check question in their guided note packet. If time permits students who worked diligently by staying on will have the opportunity to earn incentive time.
8:13-8:26- Station Switch if applicable
8:27-8:30- Exit Slip

Monday- Section 2.2
Tuesday- Physical Properties
Wednesday- Physical Properties
Thursday- Quizlet Vocab challenge
Friday- Reading Check Questions
Essential vocabulary: atom, electron, neutron, proton, matter, molecule

	

	

