Cathy Kabanuk

Methods I

SS Lesson Plan

10/19/07

Kabanuk 3

Title: Kids’ Trek Through Oregon: A Webquest Adventure

Grade Level: Fourth through sixth grades

Context: This lesson is the second in a social studies unit on Oregon. It builds on previous learning in the areas of geography vocabulary and working with map elements.

This lesson will introduce a webquest by the same name, which is designed to introduce and give an overview of a geography unit on Oregon. Students create a travel brochure for kids, which will cover features of interest to kids in five or six regions of the state. We will then study the regions in more depth.

Future lessons in the unit will study Oregon in more depth, and the unit will culminate with students teaching the rest of the class with presentations on specific subjects on Oregon geography, history, or industry.

This webquest portion of the unit will take six days, and will include two work sessions to create the brochure (template included on the webquest site) and learn to copy, paste and format graphics. Each day’s lesson takes 45 minutes.

Objectives: By the end of this lesson students will be able to demonstrate their understanding of significant geographical features of Oregon by designing a travel brochure for kids.

1) Students will learn about prominent features of the state of Oregon.

2) Students will gain experience in navigating a webquest.

3) Students will gain practical experience in map reading by outlining their trek on a map,

4) Students will learn to create a brochure on computer, including adding graphics.

Benchmarks: This lesson sets the foundation for the following Oregon fifth-grade benchmarks: preparing maps to locate places; identify on maps the major physical features of Oregon; locate, identify, and know the significance of major mountains, rivers, and land regions of Oregon.

Preparation: This lesson will take placed during our regularly-scheduled time slot for the computer lab. To save time, turn on the computers before school, and make certain that there is paper in the printer. Additionally, make certain that each student has a folder on the server for saving the brochure to work on later.

Instructional assistants and parent volunteers need to be scheduled and trained for the computer skills portion of this lesson.

The first portion of the lesson will take place in the classroom, using a laptop with internet connection and a projector.

Students need to bring pencil and paper with them to the computer lab.

Lesson Introduction/Set: (3 minutes)

Begin this portion of the lesson in the classroom so that students are not distracted by the computers.

Ask students what regions of Oregon they have visited and what they did while they were there. Then ask about places they’ve heard of and would like to visit.

Sharing Objectives: (10 minutes)

Ask students if they are familiar with webquests. Show “Kids Trek Through Oregon” webquest and explain that they will be creating a tri-fold Oregon travel brochure for kids.

Point out that they will choose features from each of the listed regions. To get their interest and open some of the links, for instance, for the painted hills and John Day Fossil Beds, the Oregon Vortex, the Octopus Tree, and Governor Kulongoski’s Kids Page. Tell them that they will get to choose their favorite places to include in the brochure. Show them how to download and print the template, and how to take notes for the brochure. Explain that guests will be on hand to help them design the brochures.

It is now time to go to the computer lab. (2 minutes)

Learning Activities: (30 minutes first day, 45 minutes each on days two through five)

Students will follow the process of the webquest, keeping track of the features of each region that they will include in their brochures.

Teacher, assistant and at least two parent volunteers will be on hand to assist students. On the fourth day teacher will give a computer demonstration about working with the brochure template. Student will then spend the remaining days creating the brochure.

Student understanding will be demonstrated and reinforced by their progress on the webquest and brochure. Having an aide and parent volunteers allows for one-on-one help.

The webquest is designed to support differentiation for students of different ability levels by requiring more or fewer features on the brochure, etc. The one-on-one support also gives struggling students the opportunity to explore in more depth.

Closure: (10 minutes) Discuss the students’ favorite places that they found on the webquest, as well as any surprises they may have had, such as things they didn’t know about Oregon or attractions they had never heard of.

Student Evaluation: (45 minutes) On the final day of this lesson students will share their brochures. Begin by discussing types of questions that the observers might ask the presenters. Divide the class into three groups. One group at a time will be stationed around the classroom while the other two groups circulate and look at brochures. Switch groups every 10 minutes. During the last 10 minutes have students discuss what they learned from looking at other students’ brochures, and what they would add to their lists of places they would like to visit.

Teacher Self-Reflection: I anticipate that the most challenging portion of this lesson will be helping certain students in the actual creation of the brochure. Many students pick up on computer activities very quickly and will need little direction after they are shown how to use the template. I will make certain that the assistants are comfortable with the template ahead of time. Depending on their schedules and levels of comfort with computers, this could either be in a short after school session, or by giving them the website so they could practice it at home on their own time.

I also foresee that taking organized notes could be challenging for some students. Their work folders for this project will include an organizer that I have which my students will be familiar with using because they will use it throughout the year in their research and writing. They take notes on color-coded slips that have a prompt for the source at the top, and lists prompts for types of information they should note.

