 MACROBUTTON "" Type the name of the lesson here
	Grade Level:
	3-5
	Subject:
	Social Studies
	Prepared By:
	Alysia Chatman &

Submitted by: Elaine, 4th Grade Teacher

http://atozteacherstuff.com/pages/391.shtml

	TEKS Content Standards Addressed

	TEKS Technology Applications Standards Addressed

1.2, 2.5,

	Overview & Purpose

The purpose of this lesson is to introduce the students to three aspects of the rain forest: people, animals, and life.

	

	Objectives
	Teacher Guide (what will you do)
	Student Guide (what will students do)
	Materials Needed

	· TLW describe the people, animals and life that exist. PI: Students will conduct an investigation to learn about the people, animals, and life in the rain forest. Students will discuss their findings in small groups. (small group assessment)

· TLW describe the purposes and changes that the rainforest has undergone. PI: Given the findings on the people, animals, and life of rain forests, students will determine changes caused by the aforementioned items. In addition, students will research to find the main purpose of the rain forest. (large/small group assessment)

· TLW summarize one aspect of the flora and fauna of the rain forest. PI: Each student will choose one aspect, write a summary to share with the class. (individual assessment

	
	
	· Computer w/ Internet access for each student

· Large class chart/markers for writing

· Collection of informational/narrative books on the rain forest

· Blank writing paper for students

· Pictures of rain forest

· Websites

· Activity sheet (directions)

·

	Time
	Anticipatory set

(Give and/or demonstrate necessary information to prepare students for the lesson)

	For the past few days we have been learning about the rain forest. We talked about the environment and inhabitants of the rain forest. What kinds of people, animals, and life exist in the rain forest? Take 5-7 minutes to discuss what you think in your learning groups. Recorders, write down the ideas. Begin.

	After students are given the web addresses, they will begin their research to learn more about the people, animals, and life of the rain forest. In a combination with this research, students will also need to find information regarding population, climate, economy, food, and culture of each area that has a rain forest.
	

	
	
	
	
	

	Time
	Instructional activity

(Describe the activities to be used to engage the students in meeting the objective)

	Teacher circulates among groups to facilitate idea development. After 5-7 minutes, teacher calls attention at the chalkboard. As students volunteer their ideas, teacher writes them on the board organized by animals, people, and other life.

	
	Other Resources

	
	
	
	
	

	Time
	Evaluation

(Steps to check for student understanding)

	After the discussion is complete, students will share their findings with the class. The class will be responsible for listening and asking questions, while the presenters will be responsible for sharing and answering questions to the best.

	
	

	
	
	
	
	

	Reflection

(Was the lesson successful? What were the successes and failures? What was the student's reaction?)

	
	
	Instructional Location

