

Instructional Lesson Plan
English Language Arts
	Grade: 1
	Unit Title: Environment

	Text: Just a Dream by Chris Van Allsburg

	Lesson Overview

	This lesson will take place over a 3 day period. Students will think about the future and what our environment might be like. They will listen to the story as a read aloud, making predictions and answering text dependent questions posed to them throughout the story. Students will write an opinion piece that uses details from the story.

	Teacher Planning and Preparation

	· Read Just a Dream ahead of time to select places to stop and discuss information.
· Prepare for a range of learners, including ELLs and Special Education students.
· Prepare grouping arrangement of students
· Make connections to ways we impact the environment wherever possible throughout the lesson.
· Create interactive bulletin board for students to share ways they are helping the environment.
· Have available the attached story map and character analysis chart
The following websites provide alternate strategies and information for differentiation of lesson:
Apply appropriate elements of UDL
http://udlexchange.cast.org/getstarted

English Language Learners
http://www.wida.us/standards/CAN_DOs/

Gifted Children
National Association for Gifted Children
http://www.nagc.org/

Consider the need for Accessible Instructional Materials (AIM) when selecting texts, and captioned/described video when selecting video or other media for this lesson.
Special Education and 504 LD Online
http://www.ldonline.org/educators
http://marylandlearninglinks.org

**Prepare for small group/guided reading instruction by selecting appropriate text and materials. Make connections to the unit concept of Our Environment wherever possible.

	Focus Question

	How do we help our environment?

	Unit Standards Applicable to This Lesson

	RL.1.1 Ask and answer questions about key details in a text.
RL.1.2 Retell stories, including key details, and demonstrate understanding of their central message or lesson.
RL.1.3 Describe characters, settings, and major events in a story, using key details.
RL.1.7 Use illustrations and details in a story to describe its characters, setting, or events.
RL.1.9 Compare and contrast the adventures and experiences of characters in stories.
W.1.1 Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.
SL.1.4 Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	Student Outcomes	

	· Students will listen and observe closely during a read aloud to answer text dependent questions.
· Students will identify story elements (characters, events, setting) by using a graphic organizer
· Students will describe Walter’s character at the beginning of the story and again at the end of the story.
· Students will retell the story, including characters, details, and main ideas.
· Students will write to make predictions and share opinions about the future.
· Students will tell one way that they plan to help the environment.

	Materials

	· Student journals with writing prompt
· Copy of Just a Dream by Chris Van Allsburg
· Teacher generated text dependent questions
· Story map
· Character analysis chart
· Tree for planting
· Pencils
· Crayons

	Pre-Assessment

	Have students explain in a drawing what the world will be like in 100 years (or in the future). Have students share and explain their drawings.

	Lesson Procedure

	Day One:
1. Teacher will briefly review with students the ways we can harm and the ways we can help our environment.
2. In 100 years, I think the world will be….. Have students illustrate their ideas and complete the writing prompt in their journals.
3. Present the book Just a Dream by Chris VanAllsburg. Identify the parts of the book. Discuss the author and illustrator and their jobs.
4. Preview the text. Explain that the book is realistic fiction. Point out the features of the book which make it realistic fiction.
5. Read the book and guide students to listen and observe closely using teacher generated text dependent questions, such as:
 How do you think Walter feels about his environment? What behaviors in the text tell us about how he feels?
6. As you read the story to your students, pause at several scenes in Walter’s dream journey and assess student understanding. Adjust presentation and support as needed. Discuss the issues described. For example:
· Why do you think there are no more fish in the sea in Walter’s dream? What information in the text helps you know?
· How do Walter’s ideas change over the course of the story? What details in the text signal the change?
· What does he learn from his dream? What details in the text tell us what he learned?
· What does Chris Van Allsburg teach readers about caring for the Earth? What details does he use to teach?
7. After reading and discussing the book, the class will work together to identify story elements and list them on a chart to be displayed in the room. (see attached chart).
8. Encourage students to think of additional ways they are helping the environment to list on the bulletin board.

Day 2
1. Ask students to share some of the ideas about what the world would be like in 100 years that they wrote about in their journals yesterday.
2. [bookmark: _GoBack]Show the book, Just a Dream to the students. Have them take turns to retell the story as you turn the pages, describing events with relevant details. Ask them text dependent questions as you go through the book to guide their retelling.
3. Discuss Walter’s character at the beginning of the story and at the end of the story. Did Walter change? How did he change?
4. Have students work in groups to complete the character analysis chart (see attachment).

Day 3
1. Tell students that at the beginning of the story, Walter thinks that life will be much easier in the future, with robots and machines to help us do everything. Do you agree or disagree? What details in the story support your position?
 2. Have students write an opinion piece based on the following writing prompt : “I agree/disagree with Walter that life will be easier in the future because...” Students write a detail (s) from the story to supply a reason(s) for their opinion. Guide students to provide a sense of closure.

	Lesson Closure

	Students will plant a class tree in the school yard. After planting the tree, each student will share one way he or she plans to help the environment.

	Assessment:

	1. Teacher observation of the following:
· participation in class discussions
· contributions to class charts
· quality responses to questions
· participation in cooperative learning activities
2. Student responses in writing journals, graphic organizers, and to the writing prompt.

Story Map

Story Title: ___________________________
	Characters

	Setting

	Problem

	Story Events

	Solution

Character Analysis

Title: ___

	
	Beginning
	Ending

	Character
	
	

	Feelings
	
	

	Actions
	
	

	Text Support
	
	

Instructional Lesson

Plan

English Language Arts

Grade: 1

Unit Title:

Environment

Text:

Just a Dream

by Chris Van Allsburg

Lesson Overview

This lesson

will

take place over a 3

day period.

Students will think about the future and

what our environment

might be like. They will listen to the story as a read aloud, making predictions

and answering text dependent

questions posed to them throughout the story.

Students will write an opinion piece that uses details from the

story.

Teacher Planning and Preparation

·

Read

Just a Dream

ahead of time to select places to stop and discuss information.

·

Prepare for a range of learners, including ELLs and Special Education students.

·

Prepare g

rouping arrangement of students

·

Make

connections to ways we impact the environment wherever possible throughout the lesson.

·

Create interactive bulletin board for students to share ways they are helping the environment.

·

Have available the attached story map and character analysis chart

The f

ollowing websites provide alternate strategies and information for differentiation of lesson:

Apply appropriate elements of UDL

http://udlexchange.cast.org/getstarted

English Language Learners

http://www.wida.us/standards/CAN_DOs/

Gifted Children

National Association for Gifted Children

http://www.nagc.org/

Consider the need for Accessible Instructio

nal Materials (AIM) when selecting texts, and captioned/described

video when selecting video or other media for this lesson.

Special Education and 504 LD Online

http://www.ldonline.org/educators

http://marylandlearninglinks.org

**Prepare for small group/guided reading instruction by selecting appropriate text and materials. Make

connections to the unit concept of Our Environment wherever possible.

Fo

cus Question

How do we

help

our environment?

Unit Standards Applicable to This Lesson

RL

.1.

1

Ask and answer questions about

key details in a text.

RL

.1.

2

Retell stories, including key details, and demonstrate understanding of their central message or lesson.

RL

.1.

3

Describe characters, settings, and major events in a s

tory, using key details.

RL

.1.

7

Use illustrations and details in a story to describe

its charact

ers, setting, or events.

RL

.1.

9

Compare and contrast the adventures and experiences of characters in stories.

W

.1.

1

Write opinion pieces in which they introduce the topic or name the book they are writing about, state an

opinion, supply a

reason for the opinion, and provid

e some sense of closure.

SL.1.4

Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

Student Outcomes

