Teacher: K. Young

Grade and School: Felicita School - 1st Grade

Discipline Area(s): math science social science language arts

arts

Project Title: Ocean Mother

Project Goal(s): To provide students the opportunity to create their own poem, to work on describing words and verbs. This lesson was also tied into our science unit on the ocean

Process and Steps:

Brainstorm about the ocean and its creatures

Brainstorm describing words about the things in the ocean

Brainstrom verbs, how things in the ocean move

Then, choose characters to be in poem, working line by line, create the poem

Materials Needed:

paper, crayons, pencil, chart for teacher to write words on that children came up with

Essential Questions:

1 What skills, elements, vocabulary were taught?

Concepts and creatures of the ocean

Introduction to creating a poem

Describing words and verbs

2. How did you assess the children’s understanding?

This was done within the brainstorming

3. Where could you go from here?

We could go to many creative places from here.

4. Other comments:

The children really enjoyed this and were very proud of their poem Teacher: K. Young

Grade and School: Felicita School - 1st Grade

Discipline Area(s): math science social science language arts

arts

Project Title: Ocean Mother

Project Goal(s): To provide students the opportunity to create their own poem, to work on describing words and verbs. This lesson was also tied into our science unit on the ocean

Process and Steps:

Brainstorm about the ocean and its creatures

Brainstorm describing words about the things in the ocean

Brainstrom verbs, how things in the ocean move

Then, choose characters to be in poem, working line by line, create the poem

Materials Needed:

paper, crayons, pencil, chart for teacher to write words on that children came up with

Essential Questions:

1 What skills, elements, vocabulary were taught?

Concepts and creatures of the ocean

Introduction to creating a poem

Describing words and verbs

2. How did you assess the children’s understanding?

This was done within the brainstorming

3. Where could you go from here?

We could go to many creative places from here.

4. Other comments:

The children really enjoyed this and were very proud of their poem

