	[image: image1.png]

OOPS Integrated Lesson Plan

	Title:
	 “The Main Event”

	Subject
Areas:
	 (Language Arts/Reading Physical Education

 Math Fine Arts

 Science
 Health
 Social Studies Foreign Language

	Grade Level:
	 FORMCHECKBOX
K-2 FORMCHECKBOX
3-5 FORMCHECKBOX
6-8 FORMCHECKBOX
9-12 FORMCHECKBOX
 FORMCHECKBOX

	Technologies

Used:
	(Computer
 (Internet
 Bundled/Downloaded Software: Quicktime
Scanner
 Digital Camera VCR
 (Neo’s
Application Software: (Word Excel PPT Access
Application Software: (

	Keywords or Topics:
	Summary, Summarization, Excerpt, Synopsis, Trivia

	Time Allotted:
TEKS:
	45 (35 minutes instructions

	Overview:

	The main idea is the sum of all the supporting details of a story. The conclusion of a writing sample tells about “the end” without using only the words “the end.”

	Materials:

	Laptop, Projector, Computer with Internet

	Instructional

Strategies:
	1. Warm-up: Whole Group View Powerpoint
2. Application: Whole Group Website Investigation
3. SEA-Quest: Small Group or Pair Excel Template File completion
4. Close: Individual Composition

	Activities/

Procedures:
	1. Warm-up: Play the first 20 slides from Warm-up Lion, Witch, Wardrobe Powerpoint for students
 to identify what they know. http://portfolio.educ.kent.edu/hencerothw/Lion.ppt#1
 (Note: Save ppt. offline for future use.)
2. Application: Activity 1: Show the beginning paragraph (in MS Word file) of “The Lion, The
 Witch, and the Wardrobe.” Ask students to call out the key words. Use the highlighter tool to
 highlight the key words while in MS Word. Activity 2: 5 Thinking Hats.
3. SEA-Quest: Re-View the first slides from the Warm-Up powerpoint:

 http://portfolio.educ.kent.edu/hencerothw/Lion.ppt#1. Students write at least one main idea or detail.
 sentence to accompany each picture in their Neo’s. End with a concluding sentence.

 The sentences form their digital essay.
5. Close: Print essays. Return Neo’s. Review what students may know about “The Lion, The Witch, and The Wardrobe” by playing online Jeopardy using the presentation computer to end as whole group. http://www.palmbeach.k12.fl.us/PahokeeMiddleSrHigh/resources/Wardrobe.ppt

	Extension:

Differentiation:
	Gifted: Turn digital essay into a digital film or book review.
Extension: Review the powerpoint and answer the questions about main idea at the end of this teacher-created powerpoint: http://portfolio.educ.kent.edu/hencerothw/Lion.ppt#1. Save this powerpoint to your desktop.

	Assessments:
	Teacher: Screen check, and/or OOPS Participation Rubric: http://oops.bizland.com/OOPSClassParticipationRubric1.htm
Students: Peer Review and Checking.

	URL’s:
	Warm-Up/Writing Powerpoint: http://portfolio.educ.kent.edu/hencerothw/Lion.ppt#1
Jeopardy Powerpoint: http://www.palmbeach.k12.fl.us/PahokeeMiddleSrHigh/resources/Wardrobe.ppt

	Submitted by:
	Helen Teague for OOPS: Our Overnight Planning System, Helen@4oops.com

© 2003-2006, Helen Teague for OOPS: Our Overnight Planning System, http://4oops.com

