General Educator: Teacher 1
Special Service Provider: Teacher 2

Co-Teaching

Lesson Plan

Subject Area: Reading

Grade level:

 5th

Content Standard:
 LA. 5.1.2

Lesson Objective:
 SWBAT identify the five propaganda techniques used in advertisements.

Essential Questions: What is propaganda?

Key Vocabulary:
 propaganda, techniques, commercial, bandwagon, testimonial, transfer, repetition

Pre-Assessment:
     
Materials:

 old magazines, tagboard, scissors, glue, video, equipment, article found in level m-Celebrations

-Houghton Mufflin Reading series. Pg. 308-313.

	Lesson
	Co-teaching Approach

(can select more than one)

	Time
	General Education Teacher
	Special Service Provider
	Considerations (may include adaptations, differentiation, accommodation, or student- specific needs).

	Beginning:

(may include: Opening; Warm Up; Review; Anticipatory Set)
	 FORMCHECKBOX
One Teach, One Support

 FORMCHECKBOX
Parallel

 FORMCHECKBOX
Alternative

 FORMCHECKBOX
Station

 FORMCHECKBOX
Team
	10 min
	Take roll

Write definition and examples of five propaganda techniques on board (e.g. bandwagon, testimonial, transfer, repetition, emotional words)
	Present the five propaganda techniques generally used in advertisements.

Give definitions and examples of each orally.

	Give a hard copy of 5 propaganda techniques to Jason, Kevin, and Jack

	Middle:

(may include: Instruction; Checking for Understanding; Independent or Group Practice)
	 FORMCHECKBOX
One Teach, One Support

 FORMCHECKBOX
Parallel

 FORMCHECKBOX
Alternative

 FORMCHECKBOX
Station

 FORMCHECKBOX
Team
	5 min

5 min
	Divide students into groups (3-4 students)

Assign students to write down any commercials or ads they can think of.

Have discussion on what type of propaganda technique was used and its effect.
	Assign students to write down any commercials or ads they can think of.

Have discussion on what type of propaganda technique was used and its effect.
	Separate Steven and Vanessa.

	End:

(may include: Closing, Assessments, Extension of the Lesson)
	 FORMCHECKBOX
One Teach, One Support

 FORMCHECKBOX
Parallel

 FORMCHECKBOX
Alternative

 FORMCHECKBOX
Station

 FORMCHECKBOX
Team
	5 min

15 min

	Teacher 1 will instruct students to use old magazines to create propaganda technique collages.

Choose one technique and find pictures that display their technique.
	Teacher 2 will pass out old magazines to each student.

Choose one technique and find pictures that display their technique.
	Each student will get a copy of five examples of propaganda techniques to refer to and to bring home for studying.

Collages are due tomorrow for homework.

Uchenna is an advanced artist; encourage her to use any medium she’d like to show the propaganda technique.

