

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

	Text: Joyful Noise: Poems for Two Voices by Paul Fleischman

	Lesson Overview

	In this lesson, students view YouTube performances of selected poems from A Joyful Noise: Poems for Two Voices by Paul Fleischman. These insect poems are high interest for students and lend themselves to a brief discussion of the teamwork needed for the performance. Students then view a two-voice poem about pickles and gummy bears written and performed by a brother and sister. This poem again provides an opportunity to discuss the teamwork needed to perform as partners. In addition, the teacher should engage students in contrastive analysis of the topics: pickles and gummy bears. Finally, students will work with a partner to practice and perform or compose, practice, and perform a poem for two voices.

	Teacher Planning and Preparation

	[bookmark: _GoBack]The model lessons in this unit feature best practices to address Common Core State Standards. The lesson plans were designed for heterogeneous classes. When teachers implement these plans, they should consider the skills and special needs of their students and make adjustments accordingly.

Apply appropriate elements of UDL:
· Options for Perception: 1.1 Customize the display of information, 1.2 Provide alternatives for auditory information 1.3 Provide alternatives for visual information
· Options for Expression: 5.1 Allow choices of media for communication, 5.2 Provide appropriate tools for composition and problem solving, 5.3 Provide ways to scaffold practice and performance
· Options for Comprehension: 3.1 Provide or activate background knowledge , 3.2 Highlight critical features, big ideas, and relationships, 3.3 Guide information processing, 3.4 Support memory and transfer
· Options for Sustaining Effort: 8.3 Foster collaboration and communication

The following websites provide alternate strategies and information for differentiation of lesson.

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 concept of Teamwork wherever possible.

	Focus Question

	How is each person important to the team?

	Unit Standards Applicable to This Lesson

	[bookmark: sl-1-1][bookmark: sl-1-2]SL.1.1. Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.
· Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).
SL1.2. Ask and answer questions about key details in a text read aloud or information presented orally or through other media.
[bookmark: rf-1-4]RF.1.4. Read with sufficient accuracy and fluency to support comprehension.
· [bookmark: l-1-5]Read grade-level text orally with accuracy, appropriate rate, and expression
· [bookmark: w-1-3]W.1.3. Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.
L.1.5. With guidance and support from adults, demonstrate understanding of figurative language, word relationships and nuances in word meanings.
· Sort words into categories (e.g., colors, clothing) to gain a sense of the concepts the categories represent.
· Define words by category and by one or more key attributes (e.g., a duck is a bird that swims; a tiger is a large cat with stripes).

	Student Outcomes

	· Students will listen attentively to analyze to poems performed in two voices.
· Students will participate in collaborative discussions to uncover the nature of teamwork for a poetry performance and to compare the topics in a poem for two voices.
· Students will participate in a shared writing to compose a poem for two voices.
· Students will engage in repeated reading and practice to read with accuracy and expression.

	Text/Resources:

	· [image:]Copy of Joyful Noise: Poems for Two Voices by Paul Fleischman
· YouTube clip of Grasshoppers performed by Judy Peiken and Louis Lebherz
http://www.youtube.com/watch?v=pGDo8ebZKwU&feature=youtu.be (0.31 sec to 1.20 sec)
· Two-voice poem:You Tube clip of “Pickles and Gummy Bears”
http://www.youtube.com/watch?v=oQFoatNMiXI (0.8 sec to 0.29 sec)
· Two-voice poetry planning sheet

Text Complexity Considerations:
Quantitative Measure (Readability measures and other scores of text complexity): Lexile: NP (a non-prose code is applied to most plays, recipes, and poems); Guided Reading Level: P
Qualitative Measure (Levels of meaning, structure, language conventionality and clarity, and knowledge demands): Poems are performed and viewed by students who have background knowledge of the topic: grasshoppers. This poem, which contains language choices and a two-voice structural organization that would greatly challenge young students, is overcome through viewing the performance.
Reader and Task Considerations (Reader variables (such as motivation, knowledge, and experiences) and task variables (such as purpose and the complexity generated by the task assigned and the questions posed): This poem for two voices sets the stage for students to explore other poems for two voices and to employ teamwork in the composition and performance of original poems.

	Pre-Assessment

	Show a YouTube clip of a performance for a poem from Joyful Noise. Have students think-pair-share to discuss the performance. How did the readers perform as a team?

	Lesson Procedure

	1. Show the YouTube clip for “Pickles and Gummy Bears” poem performed in two voices by a brother and sister.
2. Display the text for “Pickles and Gummy Bears.”
3. Play the audio for the poem and point to each line as it is spoken.
4. Ask students how the children felt about pickles and gummy bears. (How did the brother feel about pickles? How did the sister feel about gummy bears?)
5. Have students engage in contrastive analysis. (According to the words in the poem, how are pickles and gummy bears alike? How are they different?)
6. Ask students what they notice about the organization of the poem. (Lines spoken by the boy/speaker #1 are on the left. Lines spoken by the girl/speaker #2 are on the right. Lines spoken by both at the same time are in the middle. The lines are spoken in order from top-to-bottom.)
7. Engage in shared writing to compose a poem for two voices about a peanut butter and jelly sandwich.
8. Number parts to guide readers.

	Speaker #1
	Both Speakers
	Speaker #2

	
	Sandwich (1)
	

	Peanut butter (2)
	
	

	
	
	Jelly (3)

	Creamy (4)
	
	

	
	
	Gooey (5)

	Nutty (6)
	
	

	
	
	Grapey (7)

	
	Spread on bread (8)
	

	Chomp(9)
	
	

	
	
	Chew (10)

	
	Yum! (11)
	

9. Divide the class in half to practice reading this poem for two voices with one half of the class taking the part of speaker #1 and the other half taking the part of speaker #2. Line numbers may help students with the order and timing of lines.
10. Have student partners take turns performing the poem in their small groups.

Differentiation/Extension:
· Provide short, decodable poems for two voices that students can practice and perform within small groups.
· Provide a list of contrastive topics for two-voice poems: milk and cookies, butterflies and birds, cats and dogs, a flower and a tree, rain and snow, a big sister and a little brother, etc.
· Provide visual images of objects that student partners might compare and contrast to compose an original poem for two voices.
· Provide opportunities for student partners to pen, practice, and perform their own original poem for two voices. Proofread and edit original poems. Allow students to illustrate poems and compile into a class book. Add the book to the classroom library.
· Students may compose two-voice poems about science or social studies concepts e.g. weather: rain and snow.
· Film performances and make them available to students on classroom computers or to students and their families on a classroom wiki.

	Lesson Closure

	Have students discuss teamwork with their partners.
· How is teamwork needed to perform poetry poems for two voices?
· How is teamwork needed to compose two-voice poetry?

	Assessment:

	Use a rubric website like www.rubistar.com to develop a rubric to use in assessing poetry performances.

Two-voice Poem Planning Sheet

	Speaker #1
	Both Speakers
	Speaker #2

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

R/ELA.MSDE.4/27/2012

image1.emf

