	Lesson Plan
	Thinking through the 5 W’s and 1 H in your news article.

	Cycle 1, Level 2

	Inquiry:
	By the end of this lesson, the students will be able to:
Pinpoint the climax in their novels, point out the 5 W’s and 1 H in response to the events, and write a Headline and Lead Sentence or Paragraph.

	Group Size & Materials
	Individual work for visual organizer.
Individual work for entrance card.

Individual work for exit card.

Class discussions throughout.
Materials needed: Duo-tangs that are used as students’ reader-writer notebook, class set of guidelines for news article assignment and class set of “Visual Organizer” handout.

	Subject Competency:

#3 Produces texts for personal and social purposes

– Investigates the codes and conventions of various genres
– Uses models of different texts to apply chosen features in own work
– Compares own style in relation to other writers/producers

	Cross Curricular Competencies:
#1 Uses Information

– Makes connections between what he/she already knows and new information

– Compares his/her new learning with previous learning

#3 Critical Judgment

– Quality of expression of his/her point of view

– Goes back to the facts, verifies their accuracy and puts them in context
– Bases his/her opinion on logical, ethical or aesthetic criteria
– Ability to refine his/her judgment
– Justifies his/her opinion

#7 Achieves his/her potential

– Ability to clearly express his/her perceptions and values
– Autonomy in expressing his/her opinions and choices
– Respects others
– Compares his/her values and perceptions with those of others
– Displays increasing autonomy
Professional Competencies Targeted:
Competency 2: To communicate clearly in the language of instruction, both orally and in writing, using correct grammar, in various contexts related to teaching.

– Express herself with the ease, precision, efficiency and accuracy expected by society of a teaching professional.

Competency 4: To pilot teaching/learning situations that are appropriate to the students concerned and to the subject content with a view to developing the competencies targeted in the programs of study.

– Detect teaching/learning problems that arise and use the appropriate resources to remedy them.
– Guide students, through appropriate interventions, in carrying out learning tasks; lead the students to work together in cooperation.

Competency 6: To plan, organize and supervise a class in such a way as to promote students' learning and social development.

– Identify and correct organizational problems that hinder the smooth running of the class.
– Establish and apply methods that can be used to solve problems with students who exhibit inappropriate behaviours.
Teaching Skill(s) Targeted:
– Effective and clear communication of instructions and guidelines.

	Time
	Lesson

	10 minutes
20-30 minutes

15-20 minutes

10 minutes

	Attendance
Entrance Card
· Students respond to the prompt: The climax of any book or story is the usually the most interesting part. Describe the most exciting point in the book and explain why it’s the climax.
Guidelines for News Article Assignment
· I will distribute the guidelines for the assignment.
· I will go through and explain the guidelines in depth.

Visual Organizer:

· Individually, students will complete the visual organizer for their news articles. I will be asking students to read their visual organizers before the end of the period.
Alternate Task:

· Hand out blank “Instagram Posts” and ask students to complete a post (with picture and caption) for the “Who” / “What” / “Where” / “When” in their articles.

Exit Card: Writing a Headline and Lead

· In preparing to write a complete news article, students will write a headline and lead for their news articles.

