Lesson Planning Form: The Buffalo
Federal Definition of EL/CIVICS:

An education program that emphasizes contextualized instruction on the rights and responsibilities of citizenship, naturalization procedures, civic participation, and U.S. history and government to help students acquire the skills and knowledge to become active informed parents, workers, and community members.

	Topic/Title

	The Buffalo

From “Introducing the USA –a Cultural Reader” – Unit 2

p. 4-6

	NRS Level: (Beg. Literacy, Low Beg., High Beg, Low Intermediate, High Intermediate, Advanced)
	High Beginner CASAS Listening 191-200

	EL/Civics Objective: (What the student will know and be able to do)

Correlation with definition: U.S. History
	SWSBAT: connect the near-extinction of the American Buffalo with contemporary environmental issues and understanding the impact of these environmental issues on modern life.

	Competencies: (CASAS or MELT in competency section of CS document)

	5.7.1: Understand Environmental and Science-Related Issues/Interpret Information About Environmental Issues.

	Language Standards: (Listening, speaking, reading, writing, pronunciation, and grammar; found in the CS document under the tab CS by level or CS by skill)

	Read short simplified paragraphs on a single topic with familiar vocabulary (R)

Participate in short conversations on everyday activities using appropriate conversation skills and monitoring for listening comprehension (S)

Common irregular verbs(G)

Syllable stress of new vocabulary (P)

Follow a model , write a simple paragraph on a single topic (W)

	Procedures:

· Motivation:
(Introduction that creates learner interest for the lesson)

· Presentation:
(Introduction of the competency, language standards and other skills)

· Practice:

(Learners use the new language through controlled activities)
· Application:

(Learners use the new language for their own real reasons)
· Evaluation:
(Activity that aligns with the objectives to determine learner progress)

	Agenda and objective for today are posted on the board

Motivation:

Teacher will show class a series of pictures depicting various examples of man’s impact on the environment (examples: dead elephants killed by poachers, trees afflicted by acid rain, polluted rivers, buffalos slaughtered on the western plains, etc.)

Including a collection of non-biodegradable garbage. Teacher will jot down relevant vocabulary elicited from the students. Teacher will elicit descriptions and responses to the pictures, culminating in the identification of what the pictures all have in common.

Teacher elicits examples of environmental issues in students’ native country.

Presentation / Practice
Students will receive a mini lesson to refresh their memory of identifying the main idea and details in a text and finding meaning of new vocabulary through context.

Grammar:

Review of preposition of place and regular and irregular past tense.

Students will read the history of the American Buffalo.

While reading they will make a list of unfamiliar vocabulary words.
Students complete the activities on the worksheets minus the discussion questions

In groups of the same or nearby nationalities:

· Students will identify the meaning of new words found in the text based on their use in context. Students will verify the meaning of these words with peers. In cases of disagreement a dictionary can be used. Students practice pronunciation with guidance of instructor.
· Students will identify the main ideas and identify details in the text.

· Students mark prepositions of place and past tense verbs with a highlighter. Students review each other’s work.

 (focus: preposition of place, past tense verbs)
· Class discussion on questions 1 and 2 of the worksheet.

Application:
Students will engage in a small group discussion to answer question 3. Why is the story of the buffalo important today?

Students will come up with environmental issues in their native geographical area and how it impacts life asking and answering simple questions. Native language can be used if necessary; however the group needs to prepare a small presentation in English to the class.
Evaluation:
Students will write a similar paragraph as the Buffalo about an environmental issue in their country, using five new vocabulary words and highlighting prepositions of place and irregular and regular past tense. Identifying a main idea and supporting this with details. Students will type their work up on a computer.

Journal writing assignment on what I have learned today:………………………………………………………………

	Other: (Cultural, workplace, metacognitive skills, and technology standards; found in CS document and each area has a tab.)

	Cultural: Government and Law; Environmental Protection

Technical: Type a short story on the computer

Metacognitive: Learners will evaluate their own learning

Workplace skills: Start each class with an agenda on the board

	Possible Materials: (Texts, authentic materials, video etc.)

	Text and worksheets: The Buffalo.

Non-biodegradable garbage.

Pictures environmental disasters.

http://www.lawyersatlanta.com/imgages/air%20polution.jpg
Whale slaughter: http://www.hoax-slayer.com/images/faroe-islands-whale10.jpg

