Lesson Plan
Collaborative Unit, Day 2

Grade: Spanish 2 Honors, Mixed Grades
Content Topic: Spanish Speaking Cities		 Estimated Lesson Time: 50 minutes

AASL Standards:
1.1.4- Find, evaluate, and select appropriate sources to answer questions
1.1.8- Demonstrate mastery of technology tools for accessing information and pursuing inquiry
2.1.5- Collaborate with others to exchange ideas, develop new understandings, make decisions,
 and solve problems
3.1.4-Use technology and other information tools to organize and display knowledge and
 understanding in ways that others can view, use, and assess

Library Media Objectives (local standards):
2.05- Promote student independence in learning through effective and ethical use of print and electronic
 resources.
3.01.01- Locate and use information resources, equipment, and other technologies effectively and efficiently.
3.01.02- Review, evaluate, and select materials for an identified information need.
3.01.05- Retrieve and manage information.
3.02.01- Collaborate with school level staff to develop and implement authentic learning tasks to promote student
 achievement.
3.02.03- Identify and facilitate access to instructional materials that support the curriculum.
5.02.03- Encourage the use of instructional materials and technologies by students and staff.

Content Standards and Objectives:
Communication Standard 1.3: Students present information, concepts, and ideas to an audience of listeners or readers on a variety of topics.
Cultures Standard 2.1: Students demonstrate an understanding of the relationship between the practices and perspectives of the culture studied.
Communities 5.2: Students show evidence of becoming life-long learners by using the language for personal enjoyment and enrichment.

Materials needed (print/non-print/technology):
· Computers
· RHS Media Center Website (to use the databases)
· Student Resource Center Worksheets (to be completed in pairs)
· Individual Research Worksheet (on Hand Out drive)
· Exit Surveys

Provisions for Differentiation and Learning Styles:
~Intrapersonal work—Individual research time
~Interpersonal work— Group discussion of Pre-Assessment results, Student Resources in Context Worksheet in
 pairs
~Verbal/Linguistic—recording answers on both worksheet
~Visual/Spatial—viewing photographs, audio, and videos on databases

Pre- Assessment of Prior Knowledge:
· Discussion with the class based on Pre-Assessment results from yesterday. Show students the results on overhead. Talking points include:
		- Works Cited- 32 students said they only needed a Works Cited if they quoted directly
		- Citing Pictures- only 3 students said they did not need to cite pictures
		- Use of Databases- 24 students had used CultureGrams in the past, 39 students had used World Book, and
	 9 had used Student Resources in Context
		- Tools that might be useful for this project- there were 8 votes for using CultureGrams for this project, 13
		 votes for using WorldBook, and 4 votes for using Student Resources in Context
· Ask the class if how their opinions about CultureGrams have changed since yesterday’s lesson. How is it helpful for their assignment?
			
Direct Instruction:

Overview:
· Briefly go over the agenda for the class period.

Modeling and guided practice:
· Brief introduction to WorldBook using a search for Paris, France. As indicated in the Pre-Assessment, most of the students have used this database in the past, so it will not be of great focus today.
· Show a few categories/features that will be helpful for their own assignments. In particular, highlight the multimedia aspects of WorldBook (videos, audio, and slideshows).
· Explain that students will have time to use WorldBook later on in the lesson since many of them already know about this database.
· Introduction to Student Resources in Context using a search for Paris, France.

Independent practice:
· In pairs, students will receive a city and country to research. This activity will have new pairs as well as new cities from yesterday’s activity. They will fill out a brief worksheet that helps them to use the 2 main features of Student Resources in Context that will be beneficial to their research.
· This worksheet should only take 10-15 minutes. The teacher simply wanted a brief introduction to this database and the rest of the period to be spent for independent research.
· Students will finish the worksheet and submit it to the library media specialist. They will spend the rest of class researching their own cities and filling out the Independent Research Worksheet from yesterday (still located on the Hand Out Drive).
· During independent research time, students may use databases or any other resources (print or audio visual) located on the webpage created for Mrs. Frye’s class.

Assessment (formative and/or summative):
· Worksheet for Student Resources in Context will be collected and reviewed by library media specialist to ensure that students appropriately used the two features of the database.
· Before leaving today, students will complete another survey that asks them to compare their knowledge of the databases that have been of focus. This survey will be completed using Google Forms

Brief Evaluation of lesson:

	My favorite part of this lesson was the discussion of the Pre-Assessment from yesterday’s class. It was very helpful for me to view yesterday’s results after school because it gave me the opportunity to make adjustments to Lessons 2 and 3 of the unit. The student results showed me where the class stood in terms of experience using the databases, as well as creating/using citations for their work. Analyzing the Pre-Assessment from yesterday helped me to see that the class was very familiar with WorldBook. I therefore did not have to go into great detail about this database, even though I had originally planned to. This allowed me to focus more on the Student Resources in Context database. This experience reminded me that assessment is extremely useful in directing instruction. If I had not given a Pre-Assessment, and I had gone forward with an in depth overview of WorldBook, students may not have been engaged or challenged—something I would not want to happen.
	In terms of helping me plan for next year, the student exit survey, in which they compared the databases, was most useful for me. The results from this helped to show what topics need to be expanded upon when I assist with this unit in the future. I was pleased to see that all of the surveys revealed positive information—Mrs. Frye’s classes successfully demonstrated that they knew which databases would be suited for specific needs. I do believe that my work with these classes has helped students to discover new databases which they will use for different purposes throughout their high school careers.

Lesson 2 Resources/Handouts:

Item 1- Link to webpage (created by library media specialist) for all resources to be used for this unit:
	https://sites.google.com/site/rehsmedia/today-s-lesson/ms-frye---spanish-cities

Item 2- Worksheet for Student Resources in Context (On next page due to formatting)

Item 3- Student Exit Survey (On upcoming page due to formatting)

Item 4- Independent Research Worksheet (attached for Day 1)

Item 5- Student Examples of assessed materials- Student Resources in Context WS and Student Exit Survey (On
	upcoming page due to formatting)

Item 2- Worksheet for Student Resources in Context

Sra. Frye					Names: __
Spanish 2 Honors
Student Resources in Context
[image:]
1. Click on the icon.

2. In the upper right hand corner, locate the search bar. In the search bar type the name of your city, the
 country, and the word city in parentheses. Example: Paris, France (City) Hit Search.

3. Look at the search results. Locate the result that has the city name as title and the publication source of: Cities of the World, http://www.newyorktimes.com2002. It should be within the top 3 search results. Click into that source and scroll until you find your city.

4. From the introduction paragraph about your city, write down two facts below:

	Fact 1-

	Fact 2-

5. From the Food Category, write down one fact of interest below:

6. From the Touring Category, write down two tourism activities below:

	Activity 1-

	Activity 2-

7. From the Entertainment Category, write down one activity that you feel would interest visitors to the city:

8. On the top of the page, please click on Search Results to go back to the prior page.

9. Find the categories of Images, Audio, or Video. Please click into each of these to see the type of resources
 that are available to you. This database is an excellent source for photographs of the city or cultural events.
 You might want to consider using this for your own project.

 For the city you were assigned, which of the above categories has the best resources for you?

You are all finished. This was a brief review of the best features of Student Resources in Context—those that you should use for your own assignment. Please turn in this worksheet to the library media specialist. You may then continue your own research and take notes on the Independent Research worksheet from yesterday.

Item 3- Student Exit Survey
Database Questionnaire

1. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context), which
 did you use most for your project?

2. Why did you use the database in #1 more than the others? Please give details as to why it was most helpful to
 you.

3. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context), which
 did you find most helpful for textual information? Why?

4. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context), which
 did you find most helpful for photographs? Why?

5. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context), which
 did you find most helpful for audio or video information? Why?

6. Since you have had some time to explore the databases:

	What (classes, assignments, topics) could you use CultureGrams for in the future?
	
	
	What (classes, assignments, topics) could you use WorldBook for in the future?

	What (classes, assignments, topics) could you use Student Resources in Context for in the future?

7. Out of the three databases, which do you see yourself using most often in the future? Why?

8. In terms of Mrs. Frye’s assignment, rate how helpful the databases were to you for your research:

		1		2		3		4		5
	 not helpful							 very helpful

9. If you were to redo your lessons/time in the media center with the librarian, what would you change or adjust?
 Please explain your response.

10. Do you feel that you learned information about the databases that will help you throughout your time here at
 RHS?

Other Comments:
Item 5- Student Examples of assessed materials- Student Resources in Context WS and Student Exit Survey

[image:]

[image:]
[image:]

image1.jpeg
STUDENT | \
RESOURCES @\

INCONTEXT ———

image2.jpeg
Sra. Frye
Spanish 2 Honors

Student Resources in Context
5 STUDENT ¢ |
1. Click on 1hea RESOURCES @ icon. /)h O(‘(\‘Q_

2. In the upper right hand corner, locate the search bar. In the search bar type the
name of your city, the country, and the word city in parentheses. Example: Paris,
France (City) Hit Search.

3. Look at the search results. Locate the result that has the city name as title and the
publication source of: Cities of the World, 2002. It should be within the top 3 search
results. Click into that source and scroll until you find your city.

4. From the introduction paragraph about your city, write down two facts below:

Fact 1- jpone 2 oman Cadaolic T ich

Fact2- W, 2. e W llion poespie wn b

5. From the Food Category, write down one fact of interest below:
Weod \s MmIfe &9engive K PYO ducer
6. From the Touring Category, write down two tourism activities below:

Activity 1A\ ov v waen¥s \ve (o\lise - \ ¥ 9% \ourg

Activity 22 %2, 0 dnee @ g_\\(\&\ \,{\\»4‘\?\&3

7. From the Entertainment Category, write down one activity that you feel would
interest visitors to the city:

Revas - Deewmber - May Node of Tounsxs can see Ramovs dgeres

8. On the top of the page, please click on Search Results fo go back to the prior page.

9. Find the categories of Images, Audio, or Video. Please click into each of these to see
the type of resources that are available to you.
This database is an excellent source for photographs of the city or cultural events.

You might want to consider using this for your own project.

For the city you were assigned, which of the above categories has the best resources

for you?2 :
Itanmear and Aove fﬁ

You are all finished. This was a brief review of the best features of Student Resources in Context—those
that you should use for your own assignment. Please tumn in this worksheet to the library media specialist.
You may then continue your own research and take notes on the Independent Research worksheet from
yesterday.

image3.jpeg
Database Questionnaire

1. Out of the three databases you have used (CultureGrams, WorldBook, Student Resd es in Context),
which did you use most for your project?

Culure Groms

2. Why did you use the database in #1 more than the others’ Please give detaﬂs as to why it was most
helpﬁﬂw f @3} 0 19, 0N pldce - Photos, City
HOM 0.

3. Ou of the ee data ases you ave d (CultureGrams, WorldBook, Student Resources in Context),
CW“(;h did you find mos\helpful for textual information? Why Y\'Q W Q a]

e R TS -y iy o

4. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context),

AL e e U Qs 10 1

5. Out of the three databases you have used (CultureGrams WorldBook Studént Resources in Context), \/ | WO

wh1ch did you find most helpful for audlo or video information?
Wil “Tl “Qog\ Niaed]
6. Since 90@\9 Ead%om egjlore geg Ea&/atfascié 6—\60 OQ (mgj @Ox(\)\f\ﬂ e;\ g/

What (classes, assignments, topics) could you use CultureGrams for in the future?

DNnieh, D0a) Swudies
What (classes a551gnments topics) could you use Wf(@Book for in the future?

@\a% W nas wafo o all auleleds

‘D«\\\Z asses as51gnments topics) could you use Student Resources in Context for in the future?

lish, Yool Sudies

7. Out of the three databases, whx\h do yot see yor self usmg ost o&;: in the future? Why‘7

\Word ® 0ok - s on enac émsoooY

8. In terms of Mrs. Frye’s assignment, rate how hel the databases were to you for your re
1 2 3 @
not helpful very helpful

9. If you were to redo your lessons/time in the media center with the librarian, what would you change or

adjust? Please explain your response. A ; ‘ :
N\ore, %\w;\e/ % pWO{Ch or (egie {inal PO)PH :

10. Do you feel that you learned information about the databases that will help you throughout your tlme

here at RHS \(\J‘(O \I\IO\ Q&% ’\, /\’O O\
SCX\OO(mgg\\er 6 ér\,e, ‘%@(0\\}

Other Comments: \\ ™\ () \(\ 0,

\ \ied @(\DQ\Q{Y \% \;\Jae p0sy ¢ Lon

fgom\at p)

image4.jpeg
Database Questionnaire

1. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context),
which did you use most for your project?

World Besle
2. Why did you use the database in #1 more than the others? Please give details as to why it was most
helpful to you. :
Eagy wfe piokures, Lote of ondegores fov mfo
3. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context),
Which did you find most helpful for textual information? Why?

odne Gramg - ko or ald aspects of pvoject formy country
4. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context),
which did you find most helpful for photographs? Why?
SrudamAd (Zesomicces - fots of me reS Gy P laces 2 Vit

5. Out of the three databases you have used (CultureGrams, WorldBook, Student Resources in Context),
which did you find most helpful for audio or video information? Why?

Stndomd (Zresonrces - mve video s Yraun Caltuce Granag

6. Since you have had some time to explore the databases:

What (classes, assignments, topics) could you use CultureGrams for in the future?
Spp\,mg\/\ , World Hict y

What (classes, assignments, topics) could you use WorldBook for in the future?
English, Sciemee , amy class reslly

What (classes, assignments, topics) could you use Student Resources in Context for in the future?
Sciemee, Headlh, Socad Studies

7. Out of the three databases, which do you see yourself using most often in the future? Why?

wWorld Book. - ¢ has inbo v ald MY Hasses

8. In terms of Mrs. Frye’s assignment, rate how helpful the databases were to you for your research:

~

1 2 3 @ 5
not helpful very helpful

9. If you were to redo your lessons/time in the media center with the librarian, what would you change or
adjust? Please explain your response.

HL@? with cdntions - | needed vwove Luf&p

10. Do you feel that you learned information about the databases that will help you throughout your time
here at RHS?

Didwt bnow tuey weve e bebore, ensy o nse

Other Comments:

