Lesson Plan

	TEACHER NAME

Adam Clements
	DATE TEACHING

June 25th 2010
	SUBJECT/UNIT
Writing: “The Writing Process”

	GRADE LEVEL
3rd Grade
	CLASSROOM TYPE
Intermediate Sheltered ESL
	LESSON TOPIC
Editing - Spelling

STANDARDS

· Language – (Michigan English Language Proficiency Standards)
· W.1.4.a – Students will use resources to edit text for consistently correct spelling.

· Content - (Michigan Grade Level Content Expectations)
· W.PR.03.05 – Students will proofread and edit writing using appropriate resources (e.g., dictionary, spell check, writing references) and grade-level checklists, both individually and in groups.

· Technology - (Michigan Education Technology Standards)
· 3/5.1.b.5 – Students will know how to exchange files with other students using technology (e.g., e-mail attachments, network file sharing, diskettes, flash drives).
· 3/5.1.b.8 - Students will proofread and edit writing using appropriate resources (e.g., dictionary, spell check, grammar check, grammar references, writing references) and grade level appropriate checklists both individually and in groups.
OBJECTIVES

· Language – Students will be able to…

· use an online dictionary to check spelling of possibly misspelled words.
· Content – Students will be able to…

· edit and correct misspellings in their papers and other classmates’ papers using an online dictionary.
· Technology – Students will be able to…

· use an online dictionary (http://kids.yahoo.com/reference/dictionary/english)
· use Google Docs to share their writings with their group members and then edit their writing.
KEY VOCABULARY

· Writing Process = The steps we take when we write: Pre-write, Draft, Edit, Publish
· Pre-Write = Thinking about what you are going to write about.
· Draft = Writing your ideas on paper in full sentences.
· Edit = To fix or change something in your writing.
· Personal Narrative = A written story about yourself.
MATERIALS

· Computer lab / Projector
· Personal Narratives that were written earlier in the week in Google Doc
· Vocabulary Word Cards

· “4 Steps to Editing” Power Point
· Class Website: www.MrClements.weebly.com
· Handouts: “Story Organizer,” “4 Steps to Editing Spelling Guide,” “Edit My Spelling,” and “Edit Guide”

MOTIVATION:

(Building Background)

Prior to This Lesson

· Students have been learning about the writing process of pre-writing, drafting, editing, and publishing. Students have also previously used Google Docs in other assignments and are familiar with the program. They have also had many opportunities of exposure to other examples of technology including the class website www.mrclements.weebly.com in the past. Previous to this lesson, students have had lessons on how to construct a personal narrative. Models and scaffolding techniques have been used to help the students understand the basic points of a personal narrative and how to write one. This lesson will focus on the process of editing, using their previously written personal narratives as the subject matter on which they will edit, focusing on spelling, their own narratives as well as a partner’s narrative. Students have used a dictionary before and are familiar with using this outside resource to check for the correct spelling of a word and/or its definition. This lesson will take place in a computer lab.
Before Lesson Begins

· Write the clearly defined language objective on the board for students.

· “At the end of the day you will be able to… use an online dictionary to check possibly misspelled words.”

· Write the clearly defined content objective on the board for students.

· “At the end of the day you will be able to… edit the misspellings you can recognize in your partner’s personal narrative.”
· Set up Vocabulary Wall

Begin Lesson (10 min)

· Welcome the students to “Writing Workshop.”
· Instruct students to visit the class site if they would like to follow along in the lesson.

· Read language and content objectives aloud to the class. Point to them as you read.

· Ask them to take a second to think back during the past week to what they have been doing in “Writing Workshop.”

· Allow students to answer and respond and then summarize and review with them the events/lessons from the past week.

· “During the past week we have been learning about the steps we take when we write. Does anyone know what those steps are called?” (The writing process). Point to the vocabulary wall as you retell that the writing process are the steps we take when we write and that they help to make our writing better. Continue to use the vocabulary wall as you go through the three different steps they have focused on thus far. “We have been using the steps in the writing process to write our personal narratives, or stories about ourselves. Now when we started writing our personal narratives, the first step in the writing process that we did was to… (Pre-write). This is when we think about what we are going to write.” Review some of the pre-writing techniques (brainstorming, listing ideas, making a web). We chose to do a story organizer. Do you all have your story organizers with you? “The next step in our writing process is when we write our ideas down on the paper in complete sentences. What is this step called? (Draft) Does spelling matter at this point? (No). No all we care about is getting our ideas down on paper first. Then after we have our thoughts down in complete sentences, and we have our first draft, the next step in the writing process is to edit our draft. Edit means to fix or change something in your writing to make it better. This is what we will be focusing on today.”
· Q: What are your questions?
PRESENTATION:

(Language and content objectives, comprehensible input, strategies, interaction, feedback)

(10 min)

· Introduce the term Edit, using the vocabulary card. Explain that it means to fix or change something in your writing.
· Q: “Can anyone think of some ways that we might fix or change our writing to make it better?”

· Create the title “Things to look for when we Edit” on the board and write the responses of the students under it as they state them aloud. (big letters, small letters, spaces, spelling, periods, commas, question marks, word order, grammar, etc.) Come up with a good size list of about then things and then tell the class, that today, their editing should try to focus on spelling and fixing any misspelled words.

· Explain that there are four steps to editing for spelling. Use PowerPoint slides to help explain. Pass out “4 Steps to Editing Spelling Guide” handout for additional exposure to content.
· 1. Read through the writing completely.

· This allows the reader to fully understand what the writing is about and give them a context for editing.

· 2. Begin to read through it again, this time marking any and all words that sound funny in the sentence or don’t look like they may be spelled right.

· Later in the lesson, students will be instructed to highlight using the Google Doc formatting features these words in yellow. If the reader comes across a word they know for certain is spelled wrong, they should highlight the word in red.
· 3. Using an appropriate resource, check the spelling of the marked words.

· The students will then be using an online dictionary to check all their highlighted words to see if they are spelled correctly and if not how to spell them correctly. When students believe they have found the correct way to spell the word, they should use the online dictionary to read the definition and see if the word fits in the sentence.
· 4. Edit, or fix or change, the misspelling in the writing by re-writing the corrected word next to the misspelled word.
· Students will finally use the format function in Google Doc to “strikethrough” the misspelled and highlighted word and then type the new correctly spelled word after it then highlighting this in green. This will allow for the student to better see their mistake and the correction made by their partner.
· Q: What are your questions?

· Remind the students that they can use the “4 Steps to Editing – Spelling” video located on the class website at any time to help them remember the steps to editing.

(5 min)
· Take the class back to step three. Explain that in today’s new world of technology, people are creating new resources for us to use online. Introduce the students to a new website: http://kids.yahoo.com/reference/dictionary/english which is an online children’s dictionary. Students can more easily access it by using the shorter url http://alturl.com/st2r which will take them to the same site. It will also be on the class website they can use to follow along in the lesson. Allow the students a few minutes to explore the site and become visually familiar with it. Ask them to try to figure out how to use the site to check the spelling of a word and find out the definition of that word as well. After having them explore, have the students watch the video “How to Use the Online Dictionary” which is located on the class website.

(10 min)
· Pass out the “Edit My Story - Spelling” worksheet
· Bring up the worksheet on the projector
· Read aloud the directions to the class
· Repeat and re-explain that the misspelled word has already been identified and highlighted in yellow. In each sentence, students must find this highlighted misspelled word and go to http://alturl.com/st2r to type in the misspelled word to try to find the correct spelling of the word. When students find the correct spelling of the word, they should read the definition to make sure that the word makes sense in the sentence. After, they cross out the misspelled word and write it correctly next to it on the line provided.
· Q: What are your questions?

· Explain the example to the class.
· “Let’s read the sentence aloud as a class. “Last sumer I went to the beach.” Who can find the misspelled word that is highlighted in yellow. Summer is misspelled. So, now I click on the internet and go to the top bar and type in this url address. http://alturl.comst2r and hit go. Now I am at the online dictionary website you will be using today. I type in my misspelled word into this blank box, “sumer” and I want it to try to search for the correct spelling so now I will hit the search button. And it is telling me that it is indeed spelled wrong and perhaps I meant to spell it “summer.” So I am going to click on this and read the definition to make sure it is the right word that I want to use in my sentence. Who can read what the definitions says? “The usually warmest season of the year, occurring between spring and autumn and constituting June, July, and August.” Does this make sense in my story. Would I go to the beach when it is warm outside like in June, July, or August”. Yes. So I know that this is the correct way to spell the word summer. So now I would cross out the incorrect spelling and write “summer” next to it on the line provided.
· “Now let’s do these two problems, numbers 2 and 3 as a class.” Model numbers 2 and 3 as you did the example. After, have students work with their partner to try to do the next two and then have them work by themselves to finish the rest of the worksheet. While students are working, walk around the room making sure they are on task and use informal formative assessments like asking the students questions about how they got their answers to make sure they are understanding the content. When students are done, ask them to raise their hand so you can quickly check to see that they were able to complete the worksheet correctly and ask them to continue to explore the online dictionary and possibly see if they can find others online. This will continue till everyone in the class is done with the worksheet.
· Q: What are your questions?

· The examples in the worksheet have been pre-planned and pre chosen to “work” using the online dictionary. However, when the students use their own misspellings in the program, it might not work as easily for them. Explain to them that when they put in their own misspelled words, the online dictionary might not give them the response they are looking for. Tell them the best thing they can do to solve this problem is to try to spell the word another way. They can use spelling techniques they have previously learned, like sounding-out, asking a neighbor, etc. to try to find the correct spelling of the word. Also remind them that this is why it is important to make sure that the definition of the word you choose fits into your writing and is the rightly spelled word that they want.
PRACTICE/APPLICATION:

(Meaningful activities, interaction, strategies, practice/application, feedback)

(5 min)

· After the class has completed the worksheet, bring their attention back up to the projector screen.

· Remind the class that “a few days ago, as a class, together we drafted a class example of a personal narrative.” Bring a copy of it up on the projector through the Google Doc program. Using the Google Doc program, review its components and how to navigate through the program.

· Hand out “Edit-Spelling” Hand out with details of how to use Google Docs

· Sign in to your personal Google Account

· Bring up the document “Personal Narrative – Mr. Clements”
· Show how to highlight a word
· Highlight the word with the mouse curser, then click the “text background color” icon in the tool bar
· Show how to put a strike though a word
· Highlight the world with the mouse curser, then choose “format” (“strikethrough”
· Q: What are your questions?

· Remind the class that they can view the “How to Use Google Docs” example video on the class website and use the provided handout.

(5 min)
· “Give me thumbs up if you could explain to your partner how to highlight a word yellow in Google Docs. Take a minute to explain how to do it to your partner.”
· “Give me thumbs up if you could explain to your partner how to put a strike through a word. Take a minute to explain how to do it to your partner.”
· Q: What are your questions?

(10 min)
· “Now as a class, together, we are going to edit this personal narrative to correct any misspellings. Can someone remind me what the first thing we need to do is when we are going to edit something? (Read the text all the way through) And why do we need to do that? Why is that important? (This allows the reader to fully understand what the writing is about and give them a context for editing.)”
· Tell the class, read the story aloud together.
· Now that we have read it what is the second thing I do when I edit something for spelling? (Find for words that look funny or look like they could be spelled wrong.) So I find a few words here “sumer” looks like it could be spelled wrong and “freind" looks like it could also be spelled wrong. So I am going highlight the word “sumer” and then go up in the tool bar and choose to highlight it yellow because I think it could be spelled wrong, but I am not sure. And I will do the same thing for “freind.” Now I go to the website http://alturl.comst2r and type in the misspelled word “sumer” and hit SEARCH. It gave me a suggestion of the word “summer” which looks like the word I want, but what should I do to make sure? (Read the definition.) And why should I do that? Why is reading the definition important? (To make sure it is the right word and the meaning will makes sense in your sentence.) So I read the definition, “The usually warmest season of the year, occurring between spring and autumn and constituting June, July, and August.” Does this definition make sense? (Yes.) Why? (Because you would go to the beach when it is warm.) Great, so now I go back to my writing, and type in the correct spelling next to the word. I highlight it and go back up to my tool bar and click on the “text background color” icon to change it to green which tells me I have checked the spelling of this word with a dictionary and am confident that it is spelled correctly. And my last step is to highlight the incorrect spelling of the word with my mouse, go to “format” and choose to “strikethrough” the word so I can cross it out and remind myself that this is not how you spell the word.
· Q: What are your questions?

· Remember, if you get confused, go to our class site and use the materials and videos provided to help you better understand the steps of editing for spelling, or how to use the Google Docs.

· Now you will be doing the same exact thing with your partner’s writing. You should have invited your partner to share in your document yesterday so that they can have access to your writing. Remind them that if they didn’t do this, they simply go to “share” (“invite people” (insert their partners e-mail (and then choose the option “to edit.”
· Q: What are your questions?

· Open up your partners writing, and begin editing for spelling.
· While students are working, walk around the room making sure they are on task and use informal formative assessments like asking the students questions about how they got their answers to make sure they are understanding the content.
REVIEW/ASSESSMENT:

(Review objectives and vocabulary, assess learning)

(15 min)

· After everyone has finished editing their partners writing, instruct the students to share their writing with you as the teacher by choosing “share” (“invite people” (insert Mr. C’s e-mail (and then choose the option “to view.”

· Bring the class’s attention back to the front of the room where the objectives are posted.
· Re-read the objectives and ask if the students believe they have accomplished them.
· Were you able to “use an online dictionary to check possibly misspelled words.”
· Were you able to “edit the misspellings you can recognize in your partner’s paper.”
