General Educator: Teacher 1 Special Service Provider: Teacher 2

Co-Teaching

Lesson Plan

Subject Area:
 Language Arts

Grade level:

 7th

Content Standard: RLA. 7.2.9

Lesson Objective:
 SWBAT identify and recognize 23 helping verbs

Essential Questions: What is a helping verb?

Key Vocabulary: mark, subject, helping verb, linking verb, action verb, preposition, infinitive

Pre-Assessment:

Materials:

 overhead, bellringer copies, student grammar folder, note cards, posters if needed.

	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

	15 min

5 min

2min
	Teacher 1 will circulate while the large group of students are working to answer questions during channel one and bellringer

Walk around classroom ensuring students are going over bellringer and on task

Quickly go over agenda and state today’s lesson
	Teacher 2 will take small group next door for more individualized attention during bellringer and channel one

Return to room; Review bellringer on the overhead asking students for their responses

Collect bellringer
	Make sure Maddie, and Maria are in the small group today

Remind Kaitlynn to move her desk away from television

Ask Cody to answer question number 3 on bellringer (pre-prepped)

	Middle:

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

 FORMCHECKBOX
Parallel

 FORMCHECKBOX
Alternative

 FORMCHECKBOX
Station

 FORMCHECKBOX
Team

	3 min

3 min

5 min

15 min
	Rapid fire review as per Kansas Writing Strategies of learned material

Circulate during introduction of helping verb mnemonic device and ensure students are copying it down in grammar folders

Perform helping verb rap with co-teacher (ham it up!)

Divide students in two groups

Group 1 will work on one side of the room to make up a helping verb rap/song/poster,etc. to encourage better understanding and remembrance of helping verbs.

	Rapid fire review as per Kansas Writing Strategies of learned material

Introduce mnemonic device using the white board to help remember helping verbs

Perform helping verb rap with co-teacher (ham it up!)

Group 2 will work on the other side of the room to make up a helping verb rap/song/poster,etc. to encourage better understanding and remembrance of helping verbs.

	Remind Joel that he has the one answer pass during rapid fire review

Give all students copies of mnemonic note sheet, ensure that Carlos gets a partially completed copy

Maddie and Lily cannot be in the same group

	End:

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

 FORMCHECKBOX
Parallel

 FORMCHECKBOX
Alternative

 FORMCHECKBOX
Station

 FORMCHECKBOX
Team

	2 min
	Remind individual students about tomorrow’s assignment.

Review today’s lesson by asking students to remind the class of what we learned about today.
	Give directions to pack up materials and put desks back in order

Pass out notecards with sentences using helping verbs.

Explain exit activity-on your way out tell Teacher 1 or 2 which verb contains a helping verb on the notecard as you turn it back in.
	Remind students to be ready to share assignment tomorrow

Make sure Teacher 1 or 2 tell Ben and Jonathan individually about tomorrow’s assignment

