	[image: image1.png]

OOPS Integrated Lesson Plan

	Title:
	 “Recycle! Recycle! Recycle!”

	Subject
Areas:
	 (Language Arts/Reading Physical Education

 Math Fine Arts

 (Science
 Health
 Social Studies Foreign Language

	Grade Level:
	 FORMCHECKBOX
K-2 FORMCHECKBOX
3-5 (4) 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 (Inspiration

	Keywords or Topics:
	Recycle, Reuse, “Recycled Art is the Ability to See the Good in Everything”
Recycle Definition: To adapt for a new use, to bring back”

	Time Allotted:
TEKS:
	45 (35 minutes instruction

	Overview:

	In their study of recycling, students will distinguish between recycling and reusing and demonstrate what they know by creating a choral poem.

	Materials:
	Laptop, Projector, Computer with Internet

	Instructional

Strategies:
	1. Warm-up: Warm-Up Internet Video
2. Application: Whole Group Website Investigation and Collage Building in Inspiration
3. SEA-Quest: Individual Composition from Choral Poem Template File
4. Close: Shared Reading of choral Poem

	Activities/

Procedures:
	1. Warm-up: View online video from “Green Treks” or Eekoworld distinguish between
 recycling & reusing. Discuss artist Aaron Kramer’s Quote: “Trash is the Failure of

 the Imagination.” (http://www.urban-objects.com/) Variation: if internet is down, then
 display the “Evidence of recycling” MSWord file.

2. Application: Create Recycle Art collage using picture files in Inspiration software
3. SEA-Quest: Create a choral poem in Neos, using the “Recycle, Recycle, Recycle”

 template file, displayed from teacher’s computer to screen.
4. Close: Sync Neo Files into MS Word or Stationary Studio template background (be sure to choose no-line display), print, and illustrate using art tools.

	Extension:

Differentiation:
	Gifted: Create a pictorial Biography of an artist whose media is recycle items, http://www.aluminouspublishing.com/recycled_art.html
Extension: Create art from recycled items: http://www.kinderart.com/recycle/

	Assessments:
	Teacher: As needed Students: Peer Review and Checking

	URL’s:
	Green Treks Website: NOTE: Requires Real Player. Please check before using with your students.

http://www.greenworks.tv/tvshow/waste_management/choose_to_reuse/index.htm and http://www.greentreks.org/education/resources_recycling.asp
EekoWorld: http://pbskids.org/eekoworld/index_flash.html
Evidence of Recycling Word File: http://oops.bizland.com/evidenceofrecycling.doc

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

© 2003-2008, Helen Teague for OOPS: Our Overnight Planning System, http://4oops.com

