Social Studies Lesson/Unit Plan Template (precursor to Teacher Work Sample (TWS) in Internship II)

Teacher(s) Name: Alana Lami
Thematic Unit Theme/Title/Grade Level: Florida’s Fab Five Native American Tribes
Wiki space address: http://ucfgr4flnativeamericanssp15t.weebly.com
Daily Lesson Plan Day/Title: Day 2 – Talkin’ ‘Bout Tocobaga
	Learning Goals/Objectives

What will students accomplish be able to do at the end of this lesson? Be sure to set significant (related to SSS/CCSS), challenging and appropriate learning goals!
	Learning Goal:

The students will be able to discover and comprehend the lives of Native Americans in Florida.
Learning Objectives:
1. The students will compare yesterday’s knowledge of the Apalachee tribe to their new knowledge of the Tocobaga tribe.
2. The students will locate the Tocobaga tribe on a Florida map.

3. The students will gather new information on the Tocobaga tribe through a storytelling performance and a variety of print and media sources within stations.

4. The students will recall the information gathered during the stations on the Tocobaga tribe and present the information in a file folder activity.

	NCSS Themes

Common Core State Standards (CCSS)

Next Generation
Sunshine State Standards (NGSSS) List each standard. Cutting and pasting from the website is allowed. http://flstandards.org.

	NCSS Themes:

· Geography

· History

· Anthropology

SS.4.A.2.1 – Compare Native American tribes in Florida.
SS.4.G.1.2 – Locate and label cultural features on a Florida map.

SS.4.A.1.2 – Synthesize information related to Florida history through print and electronic media.

LAFS.4.W.3.8 – Recall relevant information from experiences or gather relevant information from print and digital sources; take notes and categorize information, and provide a list of sources.

	Assessment

· How will student learning be assessed? Authentic/Alternative assessments?

· Does your assessment align with your objectives, standards and procedures?

· Informal assessment (multiple modes): participation rubrics, journal entries, collaborative planning/presentation notes, etc.
	Unit Pre-Assessment:

The pre assessment will be in a traditional format, consisting of 20 questions. Four questions will be multiple-choice questions, while another four will be true-or-false questions. In addition, there will be four short answer questions and four fill-in-the-blank questions. The pre assessment will be administered two weeks prior to the unit plan debut. Questions regarding only the Tocobaga tribe are typed below. The answers are in bold:
1) How did the Tocobaga Native Americans become extinct?

 A. They all died in a war B. A hurricane that destroyed their land

 C. Disease and violence that came about D. By eating crops that had expired

 after a Spanish explorer discovered them
2) A(n) _______ was a tool used by the Tocobaga Native Americans. It was made by attaching a(n) ________ to a curved branch. (adz; rock or stone)
3) True or False: The Tocobaga tribe lived in the Tampa Bay area, which is located on Florida’s eastern coast. (False – the Tocobaga tribe was located on Florida’s west coast)
4) The chief’s home and the tribe’s temple were each built on mounds. What do you think some of the advantages were for these buildings being elevated? (HOT question. Answers may vary – any answer will be excepted as long as it is thorough and demonstrates sincere reflection/effort from the student.)
Unit Post-Assessment:

The post assessment will be exactly the same as the pre assessment. See description and questions listed above. The post assessment will be administered once the unit has been completed.

On-going daily (progress-monitoring) Assessment:

Throughout the unit, the students will demonstrate their understanding of the concepts through an informal Marzano scale. The scale will range from 1-4. The 1 represents: I do not understand these concepts yet. The 2 represents: I need more practice with these concepts. The 3 represents: I understand these concepts and can do this by myself. The 3 demonstrates mastery! The 4 represents: I understand these concepts and can teach them to someone else.
The file folder activity (discussed in the next section) will also be used as an informal assessment of what the students learned from the unit.

Informal Assessment:

The file folder activity will be used to informally assess how much the students learned about each tribe of the unit. The file folders will be displayed around the classroom after the unit is over. (ESOL & ESE Accommodation: allow some spelling and grammatical errors, accept drawings in place of written sentences)

	Design for Instruction
Student Activities & Procedures
· What best practice strategies will be implemented?

· How will you communicate student expectations?

· What products will be developed and created by students?

· Consider Contextual Factors (learning differences/learning environment/learning styles) that may be in place in your future classroom.

Exceptionalities

What accommodations or modifications do you make for ESOL, Gifted/Talented students, Learning/Reading disabilities (SLD), etc.
	(ESOL & ESE Accommodation: The entire design for instruction integrates speaking, listening, writing, and reading activities)

1. Review yesterday’s lesson on the Apalachee tribe. After the review, ask students to use the 1-4 Marzano scale to demonstrate their understanding of the concepts. (5 mins)

 -Questions may include: (1)Where is the Apalachee tribe located? Can you identify the location on a map? (2) Describe some of the foods eaten by the Apalachee tribe. (3) Describe the clothes worn by members of the Apalachee tribe. (4) What were the houses of the Apalachee like? Briefly describe how they were built and why they might have been built that way. (ESOL Accommodations: Teach questioning for clarification, simplify your speech by making it slower and redundant, give enough wait time for second language learners to respond to questions. ESE Accommodations: Use linguistic modifications, give enough wait time, use an amplification device if needed, check for understanding and review, use text to speech device if needed.)
2. Display a map of the Tampa Bay area and ask the students if the area looks familiar. Ask the students if they have ever seen Disney’s Pocahontas, and explain that they will soon listen to the real story of Pocahontas. Then, perform a storytelling of The Real Pocahontas. While performing the storytelling, the teacher should reference the map and perhaps play some tribal music softly in the background. The story of The Real Pocahontas is very detailed, so it might need to be compressed for the storytelling. The story can be found at the following URL: http://www.pbchistoryonline.org/middle-school-lessons/003-Tocobaga/003-Tocobaga1-real_pocohantas.htm
After the storytelling has been performed, the teacher should briefly state to the students that they will soon learn even more interesting facts about the Tocobaga tribe. (5 mins) (ESOL & ESE Accommodations: Simplify your speech by making it slower and redundant; provide contextual support through audio, visuals, models, demonstrations, realia, body language, and facial expressions; link lesson topic to students’ prior knowledge.)
3. After the storytelling, send the students to multiple stations that will be around the room. Explain to the students that you expect them to cooperate nicely with each other and you expect their voices to be at a medium volume. Each station should have a QR code, a book, images, and possibly examples of artifacts, clothes, or foods used by the Tocobaga tribe. The students will scan the QR codes to learn the specifics of a certain aspect of the Tocobaga tribe. For example, one QR code might lead students to more information regarding the food eaten by the Tocobaga tribe. Overall, there will be four stations for students to visit. The students will rotate between the students in small groups, spending five minutes at each station. (20 mins) (ESOL Accommodations: Promote cooperation, use discovery learning activities, continually monitor students’ comprehension. ESE Accommodations: Cooperative learning groups, using multiple media and/or supplementary materials, hands on experiences, reducing oral and written directions and instructions, continually monitor students’ comprehension.)
4. After the students have explored collaboratively at the stations, they will present in small groups what they learned at the last station visited to the rest of the class. For the presentations, the students will be encouraged to bring the book, artifacts, and images that were at their stations. Each small group will be given two minutes to present. Explain to the students that each member of the group is expected to contribute to the presentation. The students will also be expected to enunciated their speech and project their voices for all to hear. At the end of the presentation, ask students to use the 1-4 Marzano scale to demonstrate their understanding of the concepts. (8 mins) (ESOL Accommodations: Model the characteristics of a good presentation, promote cooperation, allow simplified speech from the students, informally checking for comprehension. ESE Accommodations: Accepting oral responses instead of written, promoting cooperation, allow extended time for presenting information, informally checking for comprehension.)
5. After each group has presented, each student will write a brief poem (any poetry form will be accepted – haiku, limerick, etc.) about the Tocobage tribe. The students will write their poems on the designated flap in their file folder. The poems should include drawings. See example in the photos under the “Resources/Materials” section. (10 mins) (ESOL & ESE Accommodations: Accept drawings in place of sentences, use of a graphic organizer, adjust or shorten the assignment as needed, provide extended time for completing the assignment, model how to complete the assignment.)
6. Students will create audio recordings summarizing what they have learned for that day. The audio recordings will be turned into QR codes, then the QR codes will be glued on top of the designated flap in the file folder. The students will use the computer station in the classroom to create the audio recordings. Each audio recording should be one minute long. (12-20 mins) (ESOL & ESE Accommodations: Accept oral instead of written responses, use of mixed media, use of hands-on activity, allow simplified speech, provide extended time when needed.)

	Resources/Materials

	· File Folder Activity

For ESOL Accommodations:
http://spaldinglae3414.wikispaces.com/file/view/ESOLStrategiesComprehensibleInstruction.pdf/80025407/ESOLStrategiesComprehensibleInstruction.pdf
For ESE Accommodations:

http://www.lake.k12.fl.us/cms/lib05/FL01000799/Centricity/Domain/5659/ESE%20Accommodations%20List%20for%20Lesson%20Plans.pdf
For The Real Pocahontas:

http://www.pbchistoryonline.org/middle-school-lessons/003-Tocobaga/003-Tocobaga1-real_pocohantas.htm
For the map of the Tampa Bay Area:

http://www.pbchistoryonline.org/middle-school-lessons/003-Tocobaga/tocobaga004-uzita-map.jpg
For the students to create their audio recordings:

http://vocaroo.com
For the QR code generator:

http://www.qr-code-generator.com/?PID=100&gclid=CjwKEAjwgcipBRDgxK_3ztrBty8SJACRuv4dH2FPNCs6ko8DaEz2KmIFdv-PL_Trc1ULnfrq8jKmGhoCR6bw_wcB
Resources for Station One – Where and How They Lived:

· You will need this QR code:
[image: image1.png]

· Printed and laminated map of Tampa Bay
· Printed and laminated map of Florida
· Atlas of the North American Indian (Facts on File Library of American Literature) by Carl Waldman
· One tablet
Resources for Station Two – What They Ate

· You will need this QR code:
· [image: image2.png]

· Photos of shellfish laminated and labeled
· Native American Animal Stories by Joseph Bruchac
· One tablet
Resources for Station Three – The Tools They Made

· You will need this QR code:
· [image: image3.png]

· Homemade miniature adz artifact
· Laminated image of atlatl
· Encyclopedia of North American Indians: Native American History, Culture, and Life From Paleo-Indians to the Present by Frederick E. Hoxie (for them to explore other Native American tribes and locate information on the Tocobaga tribe)
· One tablet
Resources for Station Four – What Happened to Them?

· You will need this QR code:
· [image: image4.png]

· Laminated image of Spanish explorer
· Laminated image of Safety harbor staircase
· The Talking Earth by Jean Craighead George (to expose the students to quality historical fiction literature)
· One tablet

Discussion Notes: Make comments here related to ideas for assessment measures, parent involvement, field trips, or extension to the unit plan ideas.
