Artifact A
Three-Genre Lesson Plan
ENED 3400 Reading & Learning with Print & New Media
Cuilu Shi (Lulu)
Newspaper Headlines

Rationale:

Students may have difficulties understanding newspaper headlines because newspaper headlines are made of words and phrases instead of being complete sentences. These multi-genre lesson plans intent to guide students to use their grammar knowledge to analyze and better understand such headlines. Through categorizing different headlines, students will learn to find and summarize certain rules when learning language.
Students will be asked to use their prior knowledge to make predictions based on the headlines they read. It is useful for the students to ask themselves questions such as, about what, from whom, at what time etc. when reading these type of headlines. By asking themselves these questions, students can begin preparing themselves for the further understanding of the article.
Students will read different newspapers from multimedia resources. After analyzing and learn from the newspaper experts, they will be given the chance to design a newspaper by themselves, which will help them to better be familiar with this form of literature.

Lesson 1
8th Grade
45 minutes

	Content Objectives
	Standards Addressed (NCATE)
	Assessment

	
1. SWBAT make predictions based on the headlines and pictures to predict what messages may contain in the news.

	
	Formative:

1. I make sure that every student gets the chance to share their predictions and see how those predictions contribute to their further understanding of news.

2. Through summarization and “translation”, I can check both students’ grammar knowledge and comprehension ability.

3. The homework of the first lesson will be used in the next lesson as resources for the analysis of headline structures. Students’ translation cards can reflect their achievements of this lesson.

	2. SWBAT use their grammar knowledge to compare word expression in headlines and article content through reading both headlines and news articles.

	CCSS.L.8.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	

	3. SWBAT summarize the news article and “translate” headlines into grammatical sentences according to their understanding of the news articles.
	CCSS.RI.8.2: Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.
CCSS.RI.8.3: Analyze how a text makes connections among and distinctions between individuals, ideas, or events (e.g., through comparisons, analogies, or categories).

	

	Language Objectives
	Standards Addressed
	Assessment

	1. Students will work in pairs to predict based on the headlines.
2. Students will work in small groups to choose a piece of news and read together.
3. Students will work in small groups to translate their headline into grammatical English.

	
CCSS. S&L.8.1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
	1. During the small group discussion, I will walk around and observe students’ interactions and engagements and clarifying their questions.

2. In the large group discussion, students’ questions and engagements will also be valued. The questions involved in discussions will be asked further as a whole class together to discuss and solve them.

Pre-reading activity
 Front Page: Let the students look at the front page together. Ask the students what you can see in newspaper? What are those things that catch your eyes? Words? Pictures? Why are they eye-catching?

Guidance: Students can have a general idea of the features and usages of newspaper headlines.

	Time
	Instructions for Students
	Teacher Actions

	5 minutes
	Let the students look at the front page together. Ask the students what you can see in newspaper? What are those things that catch your eyes? Words? Pictures? Why are they eye-catching?
	Arouse students’ attention and collect their ideas of the features and usages of headlines.

	10 minutes
	Jot thoughts: Divide students into small groups and each group choose one piece of news. Let the students jot thoughts using what why when and how to make predictions based on the headlines and pictures (See Material: Front Page) about this piece of news. Use your prior knowledge to predict.
	Place each group’s jot thoughts on the whiteboard.

	10 minutes
	Let the students in small groups read the news together and find out the answers for the questions they asked on the whiteboard.
	Walk around and observe students’ engagements in group reading and discussion.

	5 minutes
	Inform students that we can assume newspaper headline as a special language with its own grammar rules. Listen to the teacher and considering how to “translate” headlines into regular grammatical English.
	Show students how to “translate”. Give an example:
 Passerby Sees Woman Jump= A passerby has seen a women jump (into the river).
Tell the students that after I read the newspaper I know the woman jump into a river, so I put into the river in parentheses.

	10 minutes
	Reread the news and see what you can add to the headline and “translate” the headlines into understandable English sentences on a translating card.
After writing your sentences, share with your shoulder partner to correct your mistakes.
	Walk around
Observe students’ progress
Answer questions

	5 minutes
	Share in a whole group about what you learned today.
	Walk around
Collect students’ cards
Assign homework

	Homework: Newspaper Headlines Translating Cards
 Translating each of the following headlines cards into understandable sentences. Then write them down on the translating cards.
 Newspaper Headlines
Difficult Times Ahead
Forgotten Brother Appears
James Wood to Visit Portland
Landscaping Company Disturbance Regulations
Man Killed in Accident
Mayor to Open Shopping Mall
Mustang Referral Customer Complaint
Overwhelming Response of Voters
Passerby Sees Woman Jump
President Declares Celebration
Professors Protest Pay Cuts
Tommy the Dog Named Hero
Under Pressure from Boss
Unexpected Visit
Widow Pension Pay Committee

	Material: Front Page

[image:]

Lesson 2
8th Grade
45 minutes

	Content Objectives
	Standards Addressed (NCATE)
	Assessment

	
1. SWBAT identify different categories of headlines by analyzing the rules of headlines comparing with English grammatical rules.

	
CCSS.L.8.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	Formative:

1. Students’ involvements in categorizing different headlines can reflect their achievements of the prior lesson.

2. I can check students’ headlines for the video by assessing how they apply the skills we learned from last lesson.

3. The interview homework for lesson 2 allows students to summarize what happened around them. This activity provides students with an opportunity to build their writing skills, such as, summarizing and analyzing skills.

	2. SWBAT summarize what they heard after watching a video of students’ news and write their own headlines after watching the video

	CCSS.RI.8.2: Determine a central idea of a text and analyze its development over the course of the text, including its relationship to supporting ideas; provide an objective summary of the text.

	

	3. SWBAT interview their parents and friends or use internet to gather news from their daily life and write a small summative article based on their interviews.
	CCSS.W.8.2: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

CCSS.W.8.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	

	Language Objectives
	Standards Addressed
	Assessment

	1. Students will work as a whole class to brainstorm newspaper headlines’ structures.

2. Students will work in small groups to analyze how to translate the grammatical sentences into short and big headlines.

3. Students will work in pairs to fit the headlines into correct categories.

	
CCSS. S&L.8.1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
	1. During the small group discussion, I will walk around and observe students’ interactions and engagements and clarifying their questions.

2. In the large group discussion, students’ questions and engagements will also be valued. The questions involved in discussions will be asked further as a whole class together to discuss and solve them.

	Time
	Instructions for Students
	Teacher Actions

	5 minutes
	Review with the students about last lesson’s “translating” class. Review the features and usages of headlines.
	Walk around
Arouse students’ attention

	10 minutes
	Cut it short: Let the students look at headlines on last lesson’s homework sheet. Divide students into small groups. Use your homework translating cards and analyze the special rules of newspaper headlines by comparing them with English grammar.
	Switch their attention to let them focus on the grammatical structure of the headlines.
Walk around and observe students’ engagements in group reading and discussion.

	10 minutes
	
	Share your ideas with the whole class. Together work out 6 categories of headlines.
1. Noun Phrases
2. Noun Strings
3. Simple Tenses
4. Auxiliary Verbs Dropped in Passive Form
5. Articles Dropped
6. Infinitive to Indicate Future
	Giving Examples: Use the sentences cards that students write last week to analyze how to short the sentences into short headlines.

	5 minutes
	Fit your cards:
Students will match the newspaper headlines into the six categories and stick the cards under each category.
	Walk around
Answer questions

	10 minutes
	Write your own headlines:
Watch the video of news, summarize the news and write headlines for the news.

	Walk around
Observe students’ progress
Answer questions

	5 minutes
	Share the headlines with the whole class. Compare with each other and select the most eye-catching headlines.
	Assign homework

	Homework: Collect news around you
 Students will be asked to interview their parents and friends or use internet to gather news from their daily life and write a small summative article based on their interviews.

	Student News Name: ____________
 Date: _____________
Fast Facts___

__

	Materials:
 Video: http://www.cnn.com/2014/02/02/studentnews/sn-curriculum-mon/index.html

Lesson 3
8th Grade
45 minutes

	Content Objectives
	Standards Addressed (NCATE)
	Assessment

	
1. SWBAT summarize and share the news they collected to the class.

	
CCSS.L.8.3: Use knowledge of language and its conventions when writing, speaking, reading, or listening.
	

Design newspaper (Summative)

Before writing a newspaper, students are given the chance to read and watch multimedia news reports. Through analyzing the features of newspaper, students get the chance to learn from the experts.

This activity provides students to use pictures and words together to express main ideas. The interactions between students in different groups allow students to learn from each other and develop team skills.

	2. SWBAT design a newspaper based on what we have learned in the classmate and information they have collected outside the classroom.

	
CCSS.W.8.2: Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

CCSS.W.8.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

CCSS.W.8.5: With some guidance and support from peers and adults, develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on how well purpose and audience have been addressed.

CCSS. RI.8.10: By the end of the year, read and comprehend literary nonfiction at the high end of the grades 6–8 text complexity band independently and proficiently.

	

	Language Objectives
	Standards Addressed
	Assessment

	
1. Students will discuss in small groups to analyze how to make informative newspaper.

2. Students will present their newspaper and other students will make predictions based on those headlines.

	
CCSS. S&L.8.1: Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacherled) with diverse partners on grade 8 topics, texts, and issues, building on others’ ideas and expressing their own clearly.
CCSS. S&L.8.4: Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.
	1. During the small group discussion, I will walk around and observe students’ interactions and engagements and clarifying their questions.

2. In newspaper presentation, student from each group will give the chance to present his piece of news. Other students will ask questions and give comments for the presentations. Students’ discussion and comments will be valued.

	Time
	Instructions for Students
	Teacher Actions

	5 minutes
	Review with the students about different headline categories and how to write headlines
	Walk around
Arouse students’ attention

	5 minutes
	Show students several newspaper headlines. Let them consider other features beyond headlines on the front page.
	Answer questions

	20 minutes
	Design Newspaper:
Divide students into large groups. Gather your news together and design a newspaper. Make sure your newspaper is informative and contains main news and secondary news.
	Walk around
Observe students’ progress

	10 minutes
	Present the Newspaper:
Students walk around in the classroom to see other groups’ designation. Choose the headlines that arouse your attention. Make predictions and ask questions based on the headline. Use your prior knowledge and what we learned from the last two lessons. The designer then shares the detail of this piece of news with the predictor. Check if your prediction is similar to the facts.
	Walk around
Watch students’ front page
Observe students’ interaction

	5 minutes
	Exit Ticket:
Students write down your reflection after learned newspaper headlines.
	Collect exit tickets

[bookmark: _GoBack]
image1.png
Worth the trlp

i, et s i, e et

The Ridge Cafe offers community feel, food ‘made with love'|

e MERDGE R

- ~|GV man arrested
e m for alleged thefts

Election inspires
change on high
school board

Of three members whose terms
expire in 2014, one won't run,
one willand one hasnit said

L ————
e e e s o s o st
o L e i

S e T
PO el A o4
e e b e

S

A oot word | mggs i oo | 2 Trengh smmaraion
e b | Ao . i i, | Sumdob e
P e i e .

