101-Lesson Plan

Intro to Animals

Spring 2008

Purpose: To introduce the kingdom Animalia and the characteristics members of this kingdom share.

Grade level: High school Biology
Time: 1 class period (57 minutes)
Standards:

648.01: Understand systems, order and organization.

a. Know the scientific meaning an application of the concepts of system, order and organization.

652.01: Understand the theory of biological evolution.

d. Know that biological classifications are based on similarities, which reflect their evolutionary relationships.

Objectives: SWBAT:

1. List 4 characteristics all members of the kingdom Animalia share.

2. Recognize the difference between invertebrates with asymmetrical, radial and bilateral body symmetry.

Prerequisite Skills and Knowledge:

Knowledge about classification and taxonomy: what these terms mean and what practices they include. Experience using an anticipation guide.
Materials:
· Intro to Animals anticipation guides for each student

· Textbooks

· Intro to Animal Notes

Procedure:
1. Remind students that we are starting a new unit on Animals that will last for the next several weeks. Give a brief overview of the unit.

2. Pass out Anticipation Guides. Students have done these before and should be familiar with how to use them. Review the instructions to remind them. Allow about 2-4 minutes to fill out the anticipation guide and 15 minutes for the assigned reading.

3. When all students are finished reading, go over each statement on the anticipation guide and discuss answers.

4. Pass out student notes and begin lecture. Students should be able to contribute answers after doing the reading assignment.

5. When finished, briefly explain the children’s book project and remind students we will go to the computer lab/library tomorrow to begin work on it. They will receive rubrics and pick a subject tomorrow, but use the book scan the topics so they will have an idea what they want tomorrow.

Assessment:
Material covered in the reading and notes will be covered on the unit quiz and test. Students will also be responsible for including information learned in this less on in their children’s books which are graded according to a rubric.
Name_____________________________Date___________________

Biology

Intro to Animals Anticipation Guide
Pg. 673-675; 680-681
Directions: Before reading the assigned page numbers, read through the statements and place a check mark next to the ones you think are true. As you read the book, write down the number of the paragraph where each statement is proven true or false. You may correct your original choices as you read. There may be more than one source for each statement.
____1. All animals move in order to capture food.

____2. Coral is an Animal

____3. All animals digest food in their stomach.

____4. Symmetry is a term used to describe the feeding habits of animals

____5. Sponges have radial symmetry.

____6. Humans are not symmetrical.
101-Lesson Reflection
LIMSST Project Literacy Lesson Reflection Form

Date of Lesson: ___________

Lesson Title/Topic Areas:

Literacy Strategies Used:

(Please discuss what literacy strategies you embedded in this lesson. What were your goals in using these strategies?)

Student Response to the Lesson:

(Was the strategy effective? Were students able to read/write as needed in this lesson? What attitudes were displayed? How did specific

 students and/or the class do? How did the literacy strategy aid in developing student understanding of the topic? Cite specific evidence from the samples of student work)

Lesson Reflection:

(What worked well with this lesson? What challenges did you encounter in this lesson? Would you change certain aspects of the lesson or the questions that you asked? How does this influence future lesson planning?)

Relationship to Previous Instruction:

(Have you taught this lesson/topic prior to the LIMSST project? If so, how did your teaching of this lesson differ from what you taught before? How did students’ reactions to this lesson differ?)

Introduction to Animals

I used an anticipation guide made for a few pages of the Biology textbook. I rarely have students read the text and if I do, it is usually just to search for answers or vocbulary words. My goal in using this method was to get the students to actually read the text for understanding and concepts.

My students usually complain about reading or even using the textbook, claiming that it is too hard for them to understand and there is always too much information. I agree with them in most cases, but I specifically chose this section because the information was more familiar to them and easier to grasp. I have used anticipation guides with this class before and they seem to enjoy them more than worksheets searching for answers. The idea of discovering whether they were right or wrong on an answer makes it more of a game for them and there is always competition and discussion before and after the reading. This was the first time I used an anticipation guide for the text book and I think the students responded well to it. Most students read the text and were successful in completing their anticipation guides. Even though it was meant to be an individual assignment, there is always some “teamwork” involved, but it usually involves some discussion so I don’t try too hard to prevent it. There is a limited range of quality of work for this type of assignment, a few students corrected the false statements on their papers but most students just wrote the page/paragraph number in the blank space-they do this whether the statement is true or false. When we discussed the statements and did the notes on the same topics, most of the students seemed to have a good grasp on the content. Again, I think this is also somewhat due to the nature of the material which is relatively basic and familiar to them.

I have used anticipation guides several times this year and I have always had success with them. They really help engage the students and I have found that they remember the topics covered very well. This is the first time I have used one with the textbook and even though I had to be selective about the pages they read I think it worked well. I would like to use this again for text reading but I don’t think it would work for any topic. I have to find a continuous section of text that covers material I want them to know but not too much information, which is difficult in most books. The introduction to animals section worked well because it is a topic they are familiar with. Most of them know what animals are and have some knowledge about them. The anticipation guide worked well here because it utilizes prior knowledge and misconceptions and builds on those with the new ideas that I want them to know.

Normally, I would just give notes on a topic like this. I did follow the anticipation guide with notes so that they would have documentation of the ideas they had learned but I think the understanding was increased. The notes went by a lot faster and there was a lot more student involvement because they had just read about the topics we were writing about. Reading the information in text form, discussing it and then writing it down really helped to solidify their knowledge. I hope to be able to continue this pattern with the appropriate topics.

