Co-Teaching Lesson Planner

Unit/Lesson Plan for __3rd Grade_________ Unit/Lesson Date(s)_______Length 1 week_______________
Teacher(s)________________________________   Subject__Reading_______  Time________________________
Topic/Theme__Great Readers Know What They Use
	Standards: ELACC3Rl1: Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as a basis for the answers.

ELACC3R12: With prompting and support, identify the main topic and retell key details of a text.  
	Essential Questions: 

· How do I use what I know to understand text?

· How do I make sense of text?

· How do I determine meaning of unfamiliar words?

· How do I gather meaning from figurative language?

	Big Ideas: 
· Making connections from text with personal experiences
· Making inferences from what I know and what I read
· Understanding new vocabulary through context clues and understanding that some words have more than one meaning
	Vocabulary:

context clues, idioms, figurative language, connections, evidence, conclusions, details, main idea


	Opening: (Activating Strategy, Explicit Instruction, Modeling) ___Team Teaching     ___Station     ___Parallel     ___Alternative

Mini-lesson from Good Habits Great Readers (new gen. ed. adoption materials) focusing on vocabulary, and activating prior knowledge from a variety of non-fiction texts read aloud to students.
Two Groups:

Good Habits Good Readers focus lessons-  gen. ed.teacher models               

making connections from Non-fiction text, students help complete                   

main idea and supporting Details graphic organizer through discussion           

Words their way- students identify specific word patterns, group and 

sort words by pattern, and use words in written and oral activities

	__KWL   __Pre-assess

__Survey   __Journal

__Strategic Qs

__Visual/Picture/Graphic

__Word splash

__Lecture/discussion

__Demonstration  __Video

__Text  __Power Point

__Graph. Org. 
__Manipulatives

__Computer/Technology

__Other:

	Work Session: (Guided practice, Conferencing, Independent practice) ___Team Teaching     ___Station     ___Parallel     ___Alternative
Guided Reading Rotations:                                                                                        

Group A (below)- focus on using context clues from text                                           

Group B- (on) focus on identifying main idea and supporting details 
Group C-  (above) focus on idioms and figurative language, multiple meanings

	__Manipulatives
__Computer/Technology

__Learning stations

__Performance Tasks

__Projects

__Menus/Choice Boards

__Learning Contracts

__Computer /Technology

__ Graphic Organizer

__Other :

	Closing: (Students summarize, Teachers clarify misconceptions) ___Team Teaching     ___Station     ___Parallel     ___Alternative              

Summarizers will be used at end of each guided reading group. Summarizers from GHGR will be used for end of focus lessons.


	__ Summarization Activity
__Log, Journal

__Ticket Out, 3-2-1

__Quiz, Test

__Other

	Describe the specialized instruction that will be used in the lesson (refer to ILP):

Opening:

Work Session:

Closing:

	__Individual student learning

__Effective strategies

__Universal Design

__Differentiated instruction

__Scaffolding __Assessment
__Previewing/Acceleration


