Instructional Lesson Plan

English Language Arts

	Grade:  2
	Unit Title:  Inventions


	Lesson Overview

	· This is the fifth day of a 5-day “close read” of the text Randy Riley’s Really Big Hit by Chris Van Dusen.  The lesson should take approximately 45 minutes.
· The purpose of this series of lessons is to allow the students to complete a close read of one text.  They will spend time over the 5 days developing their understanding of the main character and gathering evidence from various parts of the story.  Each day, students will write a journal entry of their understanding of the character of Randy Riley, and, at the end of the week, the students will write an opinion piece stating their opinion of the word that best describes the character. This will help students to prepare for various parts of an optional performance assessment which the teacher can choose to have students complete at the end of the unit (see end of Week 5 through Week 6 on unit calendar).   

	Teacher Planning and Preparation

	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.

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/
Special Education and 504 LD Online

http://www.ldonline.org/educators
http://marylandlearninglinks.org
It would be beneficial to prepare for this lesson by:

· learning about the concept of close reading.  (one possible resource for teachers is  p. 6 of PARCC Model Content Frameworks)

· reading Randy Riley’s Really Big Hit ahead of time to select places that you would like to stop in instruction (see details in lesson procedures below).

· thinking ahead about the needs of the students in your class in terms of reading abilities, ability to write their ideas, etc.  

· reading students’ journal responses to the prompt from the previous day of this week.  Note students’ ability to complete the question, whether their answer is based in evidence from the text and whether the word they chose was directly stated in the text or based on conclusions they have drawn.

· selecting illustrations on which you’d like to focus during today’s lesson. 

· creating a graphic organizer or an activity based in technology (such as in the program ComicLife) where students can take a picture of an illustration that they want to discuss.

· deciding where students will complete opinion piece (e.g. in journals, on a teacher-created page, etc.).

· researching opinion writing.
**Prepare for small group/guided reading by selecting appropriate leveled text and making connections to “Inventions” and other topics related to this theme.


	Essential Question

	How is creative thinking an important trait?

	Unit Standards Applicable to This Lesson

	RL.2.7: Use information gained from the illustrations and words in a print or digital text to demonstrate understanding of its characters, setting, or plot.
W8: Recall information from experiences or gather information from provided sources to answer a question.

W1: Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.

	Student Outcomes

	· Students will draw conclusions about characters in a story to determine their traits.

· Students will use clues provided in illustrations to draw conclusions about character traits.

· Students will write a journal entry to state what they have learned about the main character.

· Students will write an opinion piece to state the word they believe best describes the main character.

	Materials

	· 1 copy of Randy Riley’s Really Big Hit (Van Dusen:  Candlewick Press, 2012) for each student with Post-It Notes and sticker dots still in it from the previous lesson

· student journals or other paper on which students can write opinion piece at end of lesson 

· teacher-created list of words that describe Randy from previous days

· teacher-created graphic organizer or technology-based activity where students can take pictures of illustrations on which they want to focus

	Pre-Assessment

	Assess students’ ability to identify character traits for Randy by reading the entries they wrote in their journals from yesterday’s lesson in response to the prompt:  Write what you learned about Randy today.   


	Lesson Procedure

	1.  Review the work students have done to this point using Randy Riley’s Really Big Hit.  So far, we’ve talked about patterns in the way he acts and we’ve analyzed what these patterns can help us learn about Randy.  

2.  Talk about the fact that Chris Van Dusen is not only the author but is also the illustrator of the book.  Talk about the fact that authors and illustrators choose specific places in a story where they want the text to be clarified and enriched even more with an illustration.  

3.  Discuss illustration on pg. 25-26.  Look closely at Randy and his expression.  Ask students what they can learn about him from the author’s/illustrator’s illustration of him on that page. 

4.  Have students analyze other illustrations on various pages to continue to build their understanding of Randy.  Have students work in groups or individually.  Students could possibly do this using technology such as ComicLife by taking pictures of illustrations from the book and typing in what they learn about Randy from a specific illustration(s).  

5.  Have students revisit the list of words that was first displayed yesterday.  Ask them if they would add any words to this list based on the work we did yesterday and today. 

6.  Introduce students to analytic writing in which they share their opinions.  Depending on students’ familiarity with opinion writing, it may be beneficial to read some sample opinion pieces as a whole class in order to discuss characteristics, etc.  

7.  Tell students that they will now select the word from the list (or use a word they’ve come up with on their own) that they personally think BEST describes Randy Riley based on the text.  Students respond to the following prompt to write an opinion piece focusing on the word they have chosen to describe Randy while they revisit the text to include details that support their opinion. 

· Throughout the story Randy Riley’s Really Big Hit, we learned many things about the character named Randy.  What word do you think BEST describes Randy? Explain why you think the word you chose BEST describes Randy.  Use details from the text to support your opinion.


	Lesson Closure

	Review the lesson outcome with the students and ask them if they think we accomplished our goal for the day and even for the week (through thumbs up, for example).


R/ELA.MSDE.10/1/2012


                       1

